Please do not destroy or throw away this publication. If you have no further use for it write to the Geological Survey at Washington and ask for a frank to return it DEPARTMENT OF THE INTERIOR Hubert Work, Secretary U. S. GEOLOGICAL SURVEY George Otis Smith, Director #### WATER-SUPPLY PAPER 561 # SURFACE WATER SUPPLY OF THE UNITED STATES 1923 #### PART I. NORTH ATLANTIC SLOPE DRAINAGE BASINS NATHAN C. GROVER, Chief Hydraulic Engineer C. H. PIERCE, A. W. HARRINGTON O. W. HARTWELL, and A. H. HORTON District Engineers Prepared in cooperation with the States of MAINE, NEW HAMPSHIRE, VERMONT, MASSACHUSETTS NEW YORK, and NEW JERSEY WASHINGTON GOVERNMENT PRINTING OFFICE 1925 #### DEPARTMENT OF THE INTERIOR Hubert Work, Secretary U. S. GEOLOGICAL SURVEY George Otis Smith, Director Water-Supply Paper 561 # SURFACE WATER SUPPLY OF THE UNITED STATES 1923 #### PART I. NORTH ATLANTIC SLOPE DRAINAGE BASINS NATHAN C. GROVER, Chief Hydraulic Engineer C. H. PIERCE, A. W. HARRINGTON O. W. HARTWELL, and A. H. HORTON District Engineers Prepared in cooperation with the States of MAINE, NEW HAMPSHIRE, VERMONT, MASSACHUSETTS NEW YORK, and NEW JERSEY WASHINGTON GOVERNMENT PRINTING OFFICE 1925 #### ADDITIONAL COPIES OF THIS PUBLICATION MAY BE PROCURED FROM THE SUPERINTENDENT OF DOCUMENTS GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. AT 35 CENTS PER COPY (O_k) : #### CONTENTS | thorization and scope of work | 4. | |--|---| | thorization and scope of work | | | efinition of terms | | | planation of data | | | curacy of field data and computed results | | | operationvision of work | | | | | | aging-station records | | | St. John River basin | | | St. John River at Van Buren, Maine | | | St. Croix River basin | | | St. Croix River near Baileyville, Maine | | | Penobscot River basin | | | West Branch of Penobscot River at Millinocket, Maine | | | West Branch of Penobscot River near Medway, Maine | | | Penobscot River at West Enfield, Maine | | | East Branch of Penobscot River at Grindstone, Maine, | | | Mattawamkeag River at Mattawamkeag, Maine | | | Piscataquis River near Foxcroft, Maine | - | | Pleasant River at Milo, Maine | | | Passadumkeag River at Lowell, Maine | | | Kennebec River basin | स्तर्भः
 | | Moose River near Rockwood, Maine | | | Moosehead Lake at east outlet, Maine | :
 | | Kennebec River at Moosehead, Maine | | | Kennehec River at The Forks Maine | | | Kennebec River at Waterville, Maine | | | Dead River at The Forks, Maine | 70 T 1695 T | | Cobbosseecontee Stream at Gardiner, Maine | | | Androscoggin River basin | 435 N | | Androscoggin River at Rumford, Maine | · · · | | Magalloway River at Aziscohos dam, Maine | | | Little Androscoggin River near South Paris, Maine | | | Presumpscot River basin | | | Presumpscot River at outlet of Sebago Lake, Maine | | | Saco River hasin | 7: | | Saco River basin Saco River at Cornish, Maine | | | Saco River at West Buxton, Maine | 7 | | Ossipee River at Cornish, Maine | <i>਼</i> ਾ | | Merrimack River basin | 77 | | Pemigewasset River at Plymouth, N. H. | | | Merrimack River at Franklin Junction, N. H. | | | Merrimack River at Lawrence, Mass. | | | Smith Diver near Briefel N U | • | | Smith River near Bristol, N. H. | 72777 | | Contoocook River near Elmwood, N. H. | anivata - | | | | | rat | ung-station records—Continued. | |----------|---| | | Merrimack River basin—Continued. | | | Suncook River at North Chichester, N. H. | | | Souhegan River at Merrimack, N. H. | | | South Branch of Nashua River basin near Clinton, Mass | | | Sudbury River and Lake Cochityate basins near Framingham and Cochituate, Mass | | | Taunton River basin | | ٠., | Taunton River at Titicut, near Bridgewater, Mass | | | Providence River basin | | | Blackstone River af Worcester, Mass | | | Dawturet Divor at Fiskeville P I | | | Pawtuxet River at Fiskeville, R. I | | | Quinnebaug River at Jewett City, Conn | | | Connecticut River basin | | | Connecticut River basin | | | Second Connecticut Lake near Pittsburg, N. H | | | First Connecticut Lake near Pittsburg, N. H. | | | Connecticut River at First Connecticut Lake, near Pittsburg, | | | N. H | | • | Connecticut River at South Newbury, Vt | | ţ | Connecticut River at White River Junction, Vt. | | 2 | Connecticut River at Sunderland, Mass | | 2 | White River at West Hartford, Vt | | į. | Mascoma River at Mascoma, N. H. | | | West River at Newfane, Vt | | V. | Ashuelot River near Gilsum, N. H. | | | Ashuelot River at Hinsdale, N. H. | | · | South Branch of Ashuelot River at Webb, near Marlboro, N. H. | | Ġ. | Millers River near Winchendon, Mass | | | Millers River at Erving, Mass | | | Sip Pond Brook near Winchendon, Mass. | | | Priest Brook near Winchendon, Mass | | , | East Branch of Tully River near Athol, Mass | | 11 | Moss Brook at Wendell Depot, Mass. | | | Deerfield River at Charlemont, Mass | | e. | ware giver at Globs Crossing, Mass | | : | DWILL TELLET OF ILCOL ILCOLUTIONS THE TABLE THE TELLET | | | Quaboag River at West Brimfield, Mass | | 6 | Westfield River at Knightville, Mass | | | Westfield River near Westfield, Mass | | | Middle Branch of Westfield River at Goss Heights Mass | | • | Farmington River near New Boston, Mass | | | Farmington River near New Boston, Mass————Housatonic River basin | | 1 | Housatonic River near Great Barrington, Mass | | •
5.4 | Housatonic River at Falls Village, Conn. | | | Naugatuck River near Naugatuck, Conn | | ī | Hudson River basin | | ļ. | Hudson River at Gooley, near Indian Lake, N. Y. | | , . | Hudson River at North Creek, N. Y | | | Hudson River at Hadley N. Y | | | Hudson River at Mechanicville, N. Y | | - | Hudson River at Mechanicville, N. Y | | - | indian bake reservoir dear indian bake, in it was the contrader | | 7 | Indian River near Indian Lake, N. Y | | | | | Gaging-station records—Continued, | of the second | |--|-----------------| | Hudson River basin—Continued. | Pag | | Schroon River at Riverbank, N. Y | <u> </u> | | Sacandaga River near Hope, N. Y. | 146 | | Sacandaga River at Hadley, N. Y. | | | Batten Kill at Battenville, N. Y | | | Hoosic River near Eagle Bridge, N. Y. | | | Mohawk River at Vischer Ferry dam, N. Y | 7153 | | Mohawk River at Crescent dam, N. Y | | | West Canada Creek at Hinckley, N. Y. | | | West Canada Creek at Kast Bridge, N. Y | 2 161 | | Ninemile feeder near Holland Patent, N. Y. | | | Poesten Kill near Troy, N. Y. | | | Wallkill River at Pellets Island Mountain, N | I. Y 166 | | Hackensack River basin | | | Hackensack River at New Milford, N. J | | | Passaic River basin | | | Passaic River near Millington, N. J. | 170 | | Rockaway River at Boonton, N. J. | | | Whippany River at Morristown, N. J | | | Ramapo River near Mahwah, N. J | | | Ramapo River at Pompton Lakes, N. J. | 177 | | Greenwood Lake at The Glens, N. J. | | | Wanaque River at Greenwood Lake, N. J | | | Wanaque River at Wanaque, N. J | | | Pequannock River at Macopin intake dam, | | | Elizabeth River basin | | | Elizabeth River at Elizabeth, N. J. | 184 | | Rahway River basin | 186 | | Rahway River at Rahway, N. J | 186 | | Robinsons Branch of Rahway River at Good | lmans, N. J 188 | | Raritan River basin | | | South Branch of Raritan River near High Br | ridge, N. J 190 | | South Branch of Raritan River at Stanton, N | I. J 192 | | Raritan River at Manyille, N. J. | 194 | | North Branch of Raritan River near Far Hil | lls, N. J 196 | | North Branch of Raritan River at Milltown, | | | Black River near Pottersville, N. J | 199 | | Millstone River at Blackwells Mills, N. J | | | Green Brook at Boundbrook, N. J. | | | Lawrence Brook at Patricks Corner, N. J | 204 | | Navesink River basin | 206 | | Swimming River near Red Bank, N. J. | 206 | | Delaware River basin | | | East Branch of Delaware River at Fishs E | ddy, N. Y 208
 | Delaware River at Port Jervis, N. Y | 210 | | Delaware River at Belvidere, N. J. | 212 | | Delaware River at Riegelsville, N. J | 214 | | Delaware River at Trenton, N. J. | 216 | | Beaver Kill at Cooks Falls, N. Y. | 218 | | West Branch of Delaware River at Hale Edd | | | Flat Brook near Flatbrookville, N. J | 222 | | Paulins Kill at Blairstown, N. J. | | | Pequest River at Pequest, N. J. | 225 | | Gaging-station records—Continued. | |--| | Delaware River basin—Continued. | | Beaver Brook near Belvidere, N. J | | Musconetcong River near Hackettstown, N. J 22 | | Musconetcong River near Bloomsbury, N. J. 23 | | Assunpink Creek at Trenton, N. J. 23 | | North Branch of Rancocas Creek at Pemberton, N. J 23 | | Susquehanna River basin 28 | | Susquehanna River at Conklin, N. Y | | Chenango River near Chenango Forks, N. Y | | Tioga River near Erwins, N. Y | | Chemung River at Chemung, N. Y | | Cohocton River near Campbell, N. Y. 24 | | Patuxent River basin 24 | | Patuxent River near Burtonsville, Md 24 | | Potomac River basin 24 | | Potomac River at Point of Rocks, Md | | Cacapon River near Great Cacapon, W. Va 28 | | Monocacy River near Frederick, Md | | Occoquan Creek near Occoquan, Va 29 | | Rappahannock River basin 25 | | Rappahannock River near Fredericksburg, Va | | Miscellaneous discharge measurements2 | | Index2 | | Appendix: Gaging stations and publications relating to water resources 26 | | and the second of o | ## ILLUSTRATIONS | | | Page | |----------|--|------| | PLATE I. | A, Price current meters; B, Typical gaging station. | 2 | | II. | Typical gaging stations: A, For wading measurement; B, for | | | | bridge measurement | 2 | | III. | Water-stage recorders: A, Au; B, Gurley; C, Stevens | 2 | # SURFACE WATER SUPPLY OF NORTH ATLANTIC SLOPE DRAINAGE BASINS, 1923 #### AUTHORIZATION AND SCOPE OF WORK This volume is one of a series of 14 reports presenting records of measurements of flow made on streams in the United States during the year ending September 30, 1923. The data presented in these reports were collected by the United States Geological Survey under the following authority contained in the organic law (20 Stat. L., p. 394): Provided, That this officer [the Director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1888 in connection with special studies relating to irrigation in the arid West. Since the fiscal year ending June 30, 1895, successive sundry civil bills passed by Congress have carried the following item and appropriations: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. Annual appropriations for the fiscal years ending June 30, 1895-1924 | 1895 | | \$12, 500. 00 | |--|---|---------------| | 1896
1897 to 1900, inclusive
1901 to 1902, inclusive | | 20, 000. 00 | | 1897 to 1900, inclusive | | 50, 000. 00 | | 1901 to 1902, inclusive | | 100, 000. 00 | | 1903 to 1906, inclusive | | 200, 000. 00 | | 1907 | | 150, 000, 00 | | 1908 to 1910, inclusive | | 100, 000. 00 | | 1911 to 1917, inclusive | | | | 1918 | 5 (S. 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 | 175, 000, 00 | | 1918
1919 | _{refo} resti ^{till} gersæ | 148, 244, 10 | | 1920 | | | | 1921-1923, inclusive | | • | | 1924 | | | | | | | In the execution of the work many private and State organizations have cooperated, either by furnishing data or by assisting in collecting data. Acknowledgments for cooperation of the first kind are made in connection with the description of each station affected; cooperation of the second kind is acknowledged on pages 5 and 6. Measurements of stream flow have been made at about 5,600 points in the United States and also at many points in Alaska and the Hawaiian Islands. In July, 1923, 1,590 gaging stations were being maintained by the Survey and the cooperating organizations. Many miscellaneous discharge measurements were made at other points. In connection with this work data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in water-supply papers from time to time. Information in regard to publications relating to water resources is presented in the appendix to this report. #### DEFINITION OF TERMS The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those that represent a rate of flow, as second-feet, gallons per minute, miner's inches, and discharge in second-feet per square mile, and (2) those that represent the actual quantity of water, as run-off in inches, acre-feet, and millions of cubic feet. The principal terms used in this series of reports are second-feet, second-feet per square mile, run-off in inches, and acre-feet. They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second," A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot per second. It is generally used as a fundamental unit from which others are computed. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off in inches" is the depth to which an area would be covered if all the water flowing from it in a given period were uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth in inches. An "acre-foot," equivalent to 43,560 cubic feet, is the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. The following terms not in common use are here defined: "Stage-discharge relation," an abbreviation for the term "relation of gage height to discharge." "Control," a term used to designate the section or sections of the stream channel below the gage which determine the stage-discharge A. PRICE CURRENT METERS B. TYPICAL GAGING STATION B TYPICAL GAGING STATIONS \boldsymbol{A} , For wading measurement; \boldsymbol{B} , for bridge measurement WATER-STAGE RECORDERS A. Au; B. Gurley; C. Stevens WATER-SUPPLY PAPER 561 PLATE III C relation at the gage. It should be noted that the control may not be the same section or sections at all stages. The "point of zero flow" for a gaging station is that point on the gage—the gage height—at which water ceases to flow over the control. #### EXPLANATION OF DATA The data presented in this report cover the year ending September 30, 1923. At the beginning of January in most parts of the United States much of the precipitation in the preceding three months is stored as ground water, in the form of snow or ice, or in ponds, lakes, and swamps, and this stored water passes off in the streams during the spring break-up. At the end of September, on the other hand, the only stored water available for run-off is possibly a small quantity in the ground; therefore the run-off for the year beginning October 1 is practically all derived from precipitation within that year. The base data collected at gaging stations consists of records of stage, measurements of discharge, and general information used to supplement the gage heights and discharge measurements in determining the
daily flow. The records of stage are obtained either from direct readings on a staff or chain gage or from a water-stage recorder that gives a continuous record of the fluctuations. Measurements of discharge are made with a current meter. (See Pls. I–III.) The general methods are outlined in standard textbooks on the measurement of river discharge. From the discharge measurements rating tables are prepared that give the discharge for any stage. The application of the daily gage heights to these rating tables gives the daily discharge from which the monthly and yearly mean discharge is computed. The data presented for each gaging station in the area covered by this report comprise a description of the station, a table giving records of discharge measurements, a table showing the daily discharge of the stream, and a table of monthly and yearly discharge and run-off. If the base data are insufficient to determine the daily discharge tables giving daily gage height and records of discharge measurements are published. The description of the station gives, in addition to statements regarding location and equipment, information in regard to any conditions that may affect the permanence of the stage-discharge relation, covering such subjects as the occurrence of ice, the use of the stream for log driving, shifting of control, and the cause and effect of backwater; it gives also information as to diversions that decrease the flow at the gage, artificial regulation, maximum and minimum recorded stages, and the accuracy of the records. The table of daily discharge gives, in general, the discharge in second-feet corresponding to the mean of the gage heights read each day. At stations on streams subject to sudden or rapid diurnal fluctuations the discharge obtained from the rating table and the mean daily gage height may not be the true mean discharge for the day. If such stations are equipped with water-stage recorders the mean daily discharge may be obtained by averaging discharge at regular intervals during the day or by using the discharge integrator, an instrument operating on the principle of the planimeter and containing as an essential element the rating curve of the station. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height was highest. As the gage height is the mean for the day it does not indicate correctly the stage when the water surface was at crest height and the corresponding discharge was consequently larger than given in the maximum column. Likewise, in the column headed "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet per second during the month. On this average flow computations recorded in the remaining columns, which are defined on page 2, are based. #### ACCURACY OF FIELD DATA AND COMPUTED RESULTS The accuracy of stream-flow data depends primarily (1) on the permanency of the stage-discharge relation and (2) on the accuracy of observation of stage, measurements of flow, and interpretation of records. A paragraph in the description of the station gives information regarding the (1) permanence of the stage-discharge relation, (2) precision with which the discharge rating curve is defined, (3) refinement of gage readings, (4) frequency of gage readings, and (5) methods of applying daily gage height to the rating table to obtain the daily discharge. For the rating tables "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The monthly means for any station may represent with high accuracy the quantity of water flowing past the gage, but the figures showing discharge per square mile and run-off in inches may be subject to gross errors caused by the inclusion of large noncontributing districts in the measured drainage area, by lack of information concerning water diverted for irrigation or other use, or by inability to interpret the effect of artificial regulation of the flow of the river above the station. "Second feet per square mile" and "run-off in inches" are therefore not computed if such errors appear probable. The computations are also omitted for stations on streams draining areas in which the annual rainfall is less than 20 inches. All figures representing "second-feet per square mile" and "run-off in inches" published in the earlier reports by the Survey should be used with caution because of possible inherent sources of error not known to the Survey. Many gaging stations on streams in the irrigated areas of the United States are situated above most of the diversions from those streams, and the discharge recorded does not show the water supply available for further development, as prior appropriations below the stations must first be satisfied. To give an idea of the amount of prior appropriations, a paragraph on diversions is presented in each station description. The figures given can not be considered exact but represent the best information available. The tables of monthly discharge give only a general idea of the flow at the station and should not be used for other than preliminary estimates; the tables of daily discharge allow more detailed studies of the variation in flow. It should be borne in mind, however, that the observations in each succeeding year may be expected to throw new light on data previously published. ## COOPERATION Records in Maine were obtained in cooperation with the Maine Water Power Commission, Edward P. Ricker, chairman, and George C. Danforth, chief engineer, and Public Utilities Commission of Maine, Charles E. Gurney, chairman, and William M. Black, chief engineer. In Vermont the work was carried on in cooperation with the State, the cooperating State official being George A. Reed, State engineer. The work in New Hampshire was done in cooperation with the Public Service Commission of New Hampshire, William T. Gunnison, Thomas W. D. Worthen, and John W. Storrs, commissioners. In Massachusetts the work was carried on in cooperation with the department of public works, division of waterways and public lands, William F. Williams, chairman, Richard K. Hale, commissioner (waterways). Work in New York was carried on in cooperation with the State and at certain stations in cooperation with the following organizations: Hudson River Regulating District (Hudson River at North Creek, N. Y., and Schroon River at Riverbank, N. Y.); Indian River Co. (Indian Lake reservoir, Indian River near Indian Lake, N. Y., Hudson River at Hadley, N. Y., and Sacandaga River at Hadley, N. Y.); Adirondack Power & Light Corporation (Hudson River at Spier Falls, N. Y., and Hoosic River near Eagle Bridge, N. Y.); West Virginia Pulp & Paper Co. (Hudson River at Mechanicville, N. Y.); Mr. I. C. Blandy (Batten Kill at Battenville, N. Y.); Utica Gas & Electric Co. (West Canada Creek at Hinckley, N. Y., and West Canada Creek at Kast Bridge, N. Y.); Rensselaer Polytechnic Institute (Poesten Kill near Troy, N. Y.); United Hudson Electric Corporation (Wallkill River at Pellets Island Mountain, N. Y.). The work in New Jersey was carried on in cooperation with the State department of conservation and development, H. B. Kümmel, director, and H. T. Critchlow, hydraulic engineer. Financial assistance in New Jersey was rendered by the Warren Manufacturing Co., New Milford; Taylor Wharton Iron & Steel Co., High Bridge; city of Morristown (William H. Frapwell, commissioner of streets and sewers); and Tintern Manor Water Co., Long Branch. Financial assistance in New England was rendered by Orono Pulp & Paper Co., New England Power Co., Turners Falls Power & Electric Co., Connecticut Valley Lumber Co., Holyoke Water Power Co., International Paper Co., Eastern Connecticut Power Co., Keene Gas & Electric Co., Profile Falls Power Co., Connecticut Power Co., Proprietors of Locks and Canals on Merrimack River, Mascoma River Improvement Co., Worcester Electric Light Co., W. H. McElwain Co., Upper Connecticut River & Lake Improvement Co., Central Maine Power Co., Cumberland County Power & Light Co., St. Croix Paper Co., and Thomas W. Clark. Financial assistance was rendered in Virginia by the Spottsylvania Power Co. and in West Virginia by the Potomac Edison Co. #### DIVISION OF WORK The data for stations in New England were collected and prepared for publication under the direction of C. H. Pierce, district engineer. M. R. Stackpole, assistant engineer, had immediate supervision of the work in Maine. The other assistants in New England were W. E. Amstrong, Lillian H. McCarthy, H. F. Hill, jr., and E. W. Downs. Data for stations in New York were collected and prepared for publication under the direction of Arthur W. Harrington, district engineer, assisted by E. B. Shupe, J. L. Lamson, B. F. Howe, A. E. Johnson, and Agnes D. Buchanan. Data for stations in New Jersey were collected and prepared for publication under the direction of O. W. Hartwell, district engineer, assisted by Otto Lauterhahn, J. W. Bones, and Miss M. G. Tracy. Data for stations in Maryland, Virginia, and West Virginia were collected and prepared for publication under the direction of A. H. Horton, district engineer, assisted by J. J. Dirzulaitis and W. C. Wiggins. The manuscript was assembled and reviewed by J. J. Dirzulaitis #### GAGING-STATION RECORDS #### ST. JOHN RIVER BASIN #### ST. JOHN RIVER AT VAN BUREN, MAINE LOCATION.—At international bridge at Van Buren, Aroostook County, 14 miles above Grand Falls. Drainage area.—8,270 square miles. RECORDS AVAILABLE.—May 4, 1908, to September 30, 1923. Gage.—Gage painted vertically on second pier from Van Buren end of bridge. Gage read by W. H. Scott. DISCHARGE MEASUREMENTS.—Made
from bridge. CHANNEL AND CONTROL.—Control practically permanent; banks high, rocky, cleared, and not subject to overflow except at very high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 29.0 feet May 2 (discharge, by extension of rating curve, 134,000 second-feet); minimum discharge estimated at 720 second-feet March 18 (stage-discharge relation affected by ice). 1908-1923: Maximum discharge, that of May 2, 1923; minimum discharge, that of March 18, 1923. Ice.—Stage-discharge relation seriously affected by ice, usually from December to April. REGULATION.—The little storage which is used for log driving probably does not materially affect the flow. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined. Gage read to tenths once daily, occasionally twice daily. Daily discharge ascertained by applying rating table to daily gage height with corrections for effect of ice during winter. Records good. Discharge measurements of St. John River at Van Buren, Maine, during the year ending Sept. 30, 1923 [Made by M. R. Stackpole] | • | Date | • • | Gage
height | Discharge | |---------|---------|----------------|----------------------------|-------------------------| | Jan. 11 | A 28 19 | | Feet
• 2. 45
• 2. 30 | Secft.
1, 370
775 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of St. John River at Van Buren, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |------------------------------|--|--|--|--|---------------------------------|--|--|--|---|--|---|--| | 1
2
3
4
5 | 1, 230
1, 230 | 3, 070
2, 910
2, 910
3, 070
2, 750 | 1, 900
1, 850
1, 800
1, 750
1, 700 | 1,050
1,150
1,250
1,300
1,300 | 960
960
960
920
900 | 760
780
780
760
760
740 | 820
840 | 120,000
133,000
124,000
110,000 | 22, 290
20, 500
18, 800
17, 900
16, 900 | 8, 470
8, 220
7, 970
7, 260
6, 590 | 2,440
3,070
3,410
2,910
2,750 | 6, 160
6, 810
6, 370
5, 530
4, 520 | | 6 | 1, 330
1, 330
1, 330
1, 540
1, 880 | 2, 590
2, 590
2, 750
2, 440
2, 440 | 1,650
1,600
1,600
1,550
1,500 | 1, 300
1, 250
1, 200
1, 200
1, 250 | 860
920
920
900
900 | 760
760
760
760
760 | 840
880
940
1,000
1,100 | 98, 600
97, 200
92, 700
86, 800
84, 200 | 15, 700
16, 300
16, 600
15, 100
13, 900 | 6, 590
6, 160
5, 740
5, 530
5, 120 | 2, 150
2, 440
2, 150
2, 010
1, 880 | 3, 580
2, 910
2, 910
3, 070
2, 590 | | 11
12
13/3
14
15 | 2, 150
3, 240
4, 920
5, 530
5, 530 | 2, 440
2, 150
1, 880
2, 290
2, 290 | 1, 450
1, 400
1, 350
1, 300
1, 200 | 1, 370
1, 400
1, 400
1, 400
1, 300 | 880
820
840
860
860 | 780
780
780
760
760 | 1, 150
1, 200
1, 250
1, 250
1, 350 | 83, 000
75, 000
67, 200
52, 500
46, 500 | 13, 300
12, 800
12, 200
11, 400
10, 800 | 4, 720
4, 520
4, 130
3, 940
3, 580 | 1, 880
2, 010
1, 760
2, 150
2, 590 | 2, 590
2, 750
2, 910
2, 910
2, 910 | | 16
17
18
19
20 | 4, 720
3, 940
3, 580
3, 070
2, 910 | 2, 150
2, 440
2, 590
2, 590
2, 590
2, 590 | 1, 200
1, 150
1, 150
1, 150
1, 150
1, 150 | 1, 200
1, 100
1, 100
1, 100
1, 050 | 860
840
840
820
820 | 780
740
720
740
760 | 1, 450
1, 700
2, 000
2, 300
3, 000 | 42, 500
44, 000
55, 500
64, 800
58, 600 | 10,000
9,500
8,720
8,470
8,470 | 3, 580
3, 760
3, 580
3, 410
3, 070 | 2, 590
2, 750
2, 590
2, 290
2, 010 | 2, 750
2, 150
2, 150
2, 150
2, 150
2, 010 | | 21 | 2,750
2,440
2,290
2,440
2,590 | 2,750
2,590
2,150
2,010
2,010 | 1, 150
1, 150
1, 150
1, 150
1, 150
1, 150 | 1,050
1,050
1,000
1,000
1,000 | 840
840
840
820
820 | 775
740
780
760
800 | 3,800
4,800
6,800
7,500
9,000 | 50, 500
45, 500
44, 500
42, 500
38, 600 | 8, 470
9, 240
11, 400
9, 760
8, 220 | 3, 070
3, 240
2, 440
2, 750
2, 440 | 2,010
2,290
2,910
4,130
7,260 | 2, 010
2, 290
2, 750
2, 440
3, 070 | | 26 | 2, 590
3, 070
4, 520
4, 520
3, 580
3, 580 | 1, 950
1, 950
1, 950
1, 950
1, 900 | 1, 150
1, 150
1, 150
1, 100
1, 050
1, 050 | 1,000
1,000
1,000
1,000
1,000
980 | 840
780
800 | 760
780
780
800
840
820 | 10,000
19,000
35,400
48,500
82,300 | 35, 900
35, 000
32, 300
29, 000
25, 900
23, 600 | 7,490
7,030
7,260
7,490
8,470 | 2, 440
2, 440
2, 440
2, 440
2, 010
2, 440 | 7,030
5,530
5,530
5,530
5,530
5,530
5,530 | 4, 920
5, 120
5, 120
5, 320
4, 720 | NOTE.—Stage-discharge relation affected by ice Nov. 26 to Apr. 27; discharge for this period determined from gage heights corrected for effect of ice by means of two discharge measurements and records at Grand Falls. Monthly discharge of St. John River at Van Buren, Maine, for the year ending Sept. 30, 1923 [Drainage area, 8,270 square miles] | | I | | | | | |--|-----------------------|---------------------------------------|--|----------------------------------|----------------------| | Month | Maximum | Minimum . | Mean | Per
square
mile | Run-off in
inches | | October
November
December
January | 3, 070
1, 909 | 1, 230
1, 880
1, 050
980 | 2, 840
2, 400
1, 350
1, 150 | 0.343
.290
.163
.139 | 0. 4
. 3
. 1 | | February
March
A pril | 960
840
82, 300 | 780
720
800 | 865
770
8, 420 | . 105
. 093
1. 02 | 1. 1
1. 1 | | May
June
July
August | 22, 200
8, 470 | 23, 600
7, 030
2, 010
1, 760 | 65, 800
12, 100
4, 330
3, 260 | 7. 96
1. 46
. 524
. 394 | 9.1
1.6
.6 | | September The year | 6,810 | 2,010
720 | 9,000 | 1.09 | 14.7 | #### ST. CROIX RIVER BASIN #### ST. CROIX RIVER NEAR BAILEYVILLE, MAINE LOCATION.—A short distance below power house of St. Croix Paper Co. at Grand Falls, Baileyville Township, 3½ miles east of Baileyville station of Maine Central Railroad, Washington County. DRAINAGE AREA.—1,320 square miles (measured on map compiled by Maine Water Power Commission). RECORDS AVAILABLE.—November 25, 1919, to September 30, 1923. GAGE.—Friez water-stage recorder on right bank referenced to gage datum by a hook gage inside the well; an inclined staff is used for auxiliary readings. Recorder inspected by an employee of St. Croix Paper Co. DISCHARGE MEASUREMENTS.—Made from cable. CHANNEL AND CONTROL.—Bed covered with gravel and boulders; control for low and medium stages formed by series of riffles near the gage; control for high stages not clearly defined. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder 13.90 feet at 10 a.m. May 1 (discharge, by extension of rating curve, 23,300 second-feet); minimum stage recorded, 1.18 feet at 11 a.m. March 4 (discharge, by extension of rating curve, 186 second-feet). 1919-1923: Maximum stage recorded, that of May 1, 1923; minimum stage recorded, that of March 4, 1923. ICE.—River remains open throughout winter; stage-discharge relation probably not affected by ice or by logs. REGULATION.—About 30 billion cubic feet of storage has been developed in lake. and ponds above the station. Variations in use of water at the power plant a short distance above the gage cause fluctuations in stage. Accuracy.—Stage-discharge relation shifted during the high water in May Rating curves used fairly well defined between 500 and 10,000 second-feet Operation of water-stage recorder satisfactory except for short periods as indicated in footnote to daily discharge table. Daily discharge ascertained by application of rating table to mean daily gage heights as determined by inspection of recorder sheets. Records good. Discharge measurements of St. Croix River near Baileyville, Maine, during the year ending Sept. 30, 1923 | Date ' | Made by— | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |-------------------------------|---------------------------------|------------------------------|--|--------------------------|---------------------------------------|------------------------|--------------------------------------| | May 12
12
July 15
15 | M. R. Stackpoledodododododododo | Feet 6. 00 5. 98 1. 46 1. 65 | Secft.
7, 740
7, 740
560
829 | July 15
16
Aug. 25 | M. R. StackpoledoStackpole and Grover | Feet 1, 90 2, 40 2, 38 | Secft.
1, 170
1, 840
1, 700 | Daily discharge, in second-feet, of St. Croix River near Baileyville, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------
--|--|--|--|--|--|--|--|---|--|--|--| | 1 2 | 1,080 | 1, 240 | 1, 510 | 1, 300 | 1,500 | 1, 260 | 800 | 22, 900 | 2, J50 | 1, 860 | 1, 820 | 1, 300 | | | 1,260 | 1, 170 | 1, 440 | 1, 540 | 1,550 | 1, 290 | 1, 250 | 19, 700 | 2, 120 | 2, 340 | 1, 980 | 1, 530 | | | 1,370 | 1, 340 | 1, 200 | 1, 510 | 1,550 | 1, 260 | 1, 220 | 16, 500 | 1, 340 | 2, 640 | 1, 510 | 1, 520 | | | 1,370 | 1, 170 | 994 | 1, 520 | 1,030 | 674 | 1, 100 | 14, 500 | 1, 730 | 2, 190 | 1, 780 | 1, 660 | | | 1,330 | 1, 230 | 1, 080 | 1, 650 | 1,240 | 763 | 1, 170 | 12, 700 | 2, 000 | 1, 880 | 1, 430 | 2, 200 | | 6 | 1, 350 | 1, 190 | 1, 100 | 1,710 | 1, 350 | 1, 150 | 1, 240 | 11, 600 | 1,680 | 1,820 | 1,770 | 2, 270 | | 7 | | 1, 450 | 1, 130 | 1,230 | 1, 450 | 1, 230 | 1, 290 | 10, 300 | 1,990 | 1,890 | 1,660 | 2, 270 | | 8 | | 1, 470 | 1, 130 | 1,570 | 1, 500 | 1, 330 | 770 | 9, 700 | 1,610 | 1,380 | 2,230 | 2, 140 | | 9 | | 1, 480 | 1, 190 | 1,580 | 1, 500 | 1, 430 | 929 | 9, 130 | 1,890 | 1,580 | 1,740 | 2, 020 | | 10 | | 1, 360 | 994 | 1,590 | 1, 500 | 1, 430 | 1, 380 | 9, 130 | 1,350 | 1,820 | 2,170 | 2, 060 | | 11 | 1, 450 | 1, 260 | 1, 220 | 1, 680 | 1, 050 | 806 | 1, 690 | 8, 370 | 1, 840 | 1,700 | 1, 660 | 2, 050 | | 12 | 1, 580 | 1, 200 | 1, 430 | 1, 690 | 1, 450 | 1,090 | 2, 500 | 7, 800 | 1, 770 | 1,840 | 1, 080 | 2, 030 | | 13 | 1, 640 | 1, 400 | 1, 330 | 1, 640 | 1, 300 | 1,290 | 3, 260 | 7, 620 | 1, 770 | 1,790 | 1, 580 | 2, 020 | | 14 | 1, 510 | 1, 300 | 1, 510 | 1, 410 | 1, 450 | 1,060 | 3, 430 | 7, 260 | 1, 650 | 1,610 | 2, 070 | 2, 020 | | 14 | 1, 450 | 1, 450 | 1, 360 | 1, 480 | 1, 450 | 1,240 | 3, 260 | 6, 540 | 1, 720 | 1,200 | 1, 990 | 2, 030 | | 16 | 1, 500 | 1, 550 | 1, 400 | 1, 610 | 1, 350 | 1, 200 | 4, 440 | 6, 540 | 1,780 | 1, 570 | 1,690 | 1, 650 | | | 1, 550 | 1, 650 | 968 | 1, 520 | 1, 300 | 1, 160 | 4, 060 | 6, 360 | 1,300 | 1, 510 | 1,750 | 1, 910 | | | 1, 550 | 1, 680 | 1, 220 | 1, 600 | 1, 050 | 947 | 3, 340 | 5, 460 | 1,600 | 1, 580 | 1,740 | 1, 960 | | | 1, 540 | 1, 310 | 1, 440 | 1, 500 | 1, 250 | 903 | 3, 260 | 4, 830 | 1,850 | 1, 430 | 1,310 | 2, 050 | | | 1, 540 | 1, 500 | 1, 250 | 1, 540 | 1, 150 | 1, 010 | 3, 340 | 4, 400 | 1,840 | 1, 510 | 1,470 | 2, 420 | | 21
22
23
24
25 | 1. 540
1, 240
1, 340
1. 400
1, 480 | 1,520
1,650
1,540
1,540
1,550 | 1, 350
1, 250
1, 250
1, 160
929 | 1, 160
1, 340
1, 380
1, 410 | 1, 120
1, 310
1, 260
1, 310
1, 050 | 1, 010
1, 130
1, 160
1, 130
782 | 3, 970
4, 630
6, 150
6, 150
6, 540 | 4, 480
3, 800
3, 160
3, 020
2, 860 | 1,740
1,690
1,780
1,230
1,550 | 1, 340
1, 340
1, 660
1, 890
1, 780 | 1,750
1,700
1,700
1,700
1,700
1,720 | 2, 340
2, 170
1, 360
2, 060
2, 270 | | 26 | 1, 330
1, 430
1, 450
1, 130
1, 050
1, 050 | 1, 230
1, 410
1, 610
1, 510
1, 410 | 1, 360
1, 370
1, 260
1, 250
1, 300
1, 300 | 1, 350
1, 350
1, 050
1, 550
1, 450
1, 550 | 1, 250
1, 250
1, 240 | 1, 090
1, 050
1, 130
1, 200
1, 150
1, 190 | 6,740
7,340
7,740
11,000
19,200 | 2,720
2,200
2,640
2,560
1,750
1,740 | 1,700
1,650
1,750
1,770
1,890 | 1,730
1,730
1,680
1,660
1,960
2,050 | 1, 230
1, 520
1, 750
1, 770
1, 620
1, 750 | 2, 200
2, 030
2, 270
2, 270
1, 530 | Note.—Daily discharge Oct. 6, Nov. 12-15, Dec. 20-23, 29, 30, Jan. 18, 19, 28-31, Feb. 1-3, 6-20, 25-27, Mar. 27, 29, 30, Apr. 1 and 2 estimated by comparison with output, in kilowatt-hours of hydroelectric station just above. Monthly discharge of St. Croix River near Baileyville, Maine, for the year ending Sept. 30, 1923 [Drainage area, 1,320 square miles] | · · · · · · · · · · · · · · · · · · · | D | r Ogras | | | | |--|--|--|--|--|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December anuary ebruary Aarch pril Ay une ully ugust eptember | 1, 640
1, 680
1, 510
1, 710
1, 550
1, 430
19, 200
22, 900
2, 120
2, 640
2, 230
2, 420 | 1, 050
1, 170
929
994
1, 030
674
770
1, 740
1, 230
1, 200
1, 080
1, 300 | 1, 380
1, 410
1, 250
1, 470
1, 310
1, 110
4, 110
7, 490
1, 720
1, 740
1, 700
1, 990 | 1, 05
1, 07
947
1, 11
992
841
3, 11
5, 67
1, 30
1, 32
1, 29
1, 51 | 1, 2
1, 11
1, 00
1, 00
3, 4
6, 5
1, 4
1, 5
1, 6 | Note.—The monthly discharge in second-feet per square mile and the run-off in inches do not represent the natural flow from the basin because of artificial storage. (See "Regulation.") #### PENOBSCOT RIVER BASIN #### WEST BRANCH OF PENOBSCOT RIVER AT MILLINOCKET. MAINE Location.—At Quakish Lake dam and Millinocket mill of Great Northern Paper Co., Millinocket, Penobscot County. Drainage area.—1,910 square miles (measured on map compiled by Maine Water Power Commission). RECORDS AVAILABLE.—January 11, 1901, to September 30, 1923. Gages.—Water-stage recorder at Quakish Lake dam and gages in forebay and tailrace at mill. CHANNEL AND CONTROL.—Crest of concrete dam. DISCHARGE.—Flow computed by considering the flow over the dam, the flow through the wheels, and the water used through the log sluices and filters. The wheels were rated at Holyoke, Mass., before being placed in position and were tested later by numerous tube-float and current-meter measurements. Ratings for four new wheels installed in 1917 are based on acceptance test on one unit after installation, the discharge at various gate openings being measured by the use of Pitot tubes. When the flow of the river is less than 3,500 second-feet, all the water generally flows through the wheels of the mill. Ice.—Determination of discharge not seriously affected by ice. Ferguson Pond, just above entrance to canal, eliminates effect from anchor ice. REGULATION.—Dams at outlet of North Twin and Ripogenus lakes store water on a surface of about 73 square miles, with a capacity of about 45 billion cubic feet. Except for a short time during the high-water period, run-off is regulated by storage. Records corrected for storage. Cooperation.—Records furnished by engineers of Great Northern Paper Co. Monthly discharge of West Branch of Penobscot River at Millinocket, Maine, for the year ending Sept. 30, 1923 [Drainage area, 1,910 square miles] | en e | Disch | arge in secor | nd-feet | | |--|--|---|---|------------------------------------| | Month | Observed | Corrected | for storage | Corrected
run-off in
inches | | | mean | Mean | Per square
mile | Addios | | October
November
December | 2,820 | 902
1,760
278
516 | 0. 472
. 921
. 146
. 270 | 0. 54
1. 03
. 17
. 31 | | Pebruary March April May une | 2, 280
1, 590
1, 220
2, 980
2, 760 | 501
980
6, 260
12, 200
1, 860 | . 262
. 513
3. 28
6. 39
. 974 | . 2
. 5
3. 6
7. 3
1. 0 | | uly | 2, 720
2, 790 | 1, 410
775
824 | . 738
. 406
. 431 | . 81
. 47
. 48 | | The year | 2, 510 | 2, 370 | 1. 24 | 16.8 | #### WEST BRANCH OF PENOBSCOT RIVER NEAR MEDWAY, MAINE LOCATION.—Just above Nichatou Rapids, half a mile above mouth of East Branch of Penobscot River and village of Medway, Penobscot County, and 2 miles below East Millinocket. Drainage area.—2,120 square miles (measured on maps compiled by Maine Water Power Commission). RECORDS AVAILABLE.—February 20, 1916, to September 30, 1923. GAGES.—Gurley seven-day water-stage recorder on left bank; inspected by Scott Nadeau. DISCHARGE MEASUREMENTS.—Made from cable. Channel and control.—Bed fairly smooth at measuring section; covered with rocks and boulders above and below gage. Channel divides a few hundred feet below gage, but practically entire flow passes to left of Nichatou Island. Control formed by Nichatou Island and head of Nichatou Rapids; somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 8.49 feet at 2 p. m. May 1 (stage-discharge relation affected by backwater from East Branch of Penobscot River). Maximum stage not affected by backwater 5.82 feet at 3 p. m. May 5 (discharge, 7,530 second-feet); minimum stage determined by levels at 10 a. m. August 12, 0.27 foot (estimated discharge, 100 second-feet). 1916-1923: Maximum stage recorded, 9.88 feet at 1 p. m. June 18, 1917 (discharge, by extension of rating curve, about 20,000 second-feet); minimum discharge estimated by observation as 100 second-feet August 12, 1923, when gates
in dam above were closed. Ice.—Ice forms along both banks, but the main channel remains open; stagedischarge relation not seriously affected. REGULATION.—Flow at ordinary stages completely regulated by dams and storage reservoirs above station. Accuracy.—Stage-discharge relation shifts slightly at times of high water. Three rating curves used; well defined between 1,000 and 8,000 second-feet. Daily discharge ascertained by application of rating table to mean daily gage heights determined by inspection of recorder sheets, except for days of large fluctuations in stage when the mean of 12 two-hour periods was used. Records good. Discharge measurements of West Branch of Penobscot River near Medway, Maine, during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |----------------------------------|-----------------------|------------------------------|---|--------------------------|--|------------------------|-----------------------------------| | Feb. 6
May 4
28
June 10 | M. R. Stackpoledododo | Feet 4. 06 4. 72 3. 94 1. 39 | Secft.
2, 880
4, 700
3, 230
580 | June 10
Aug. 11
24 | M. R. Stackpoledo. Stackpole and Grover. | Feet 3. 56 3. 90 3. 92 | Secft.
2,540
2,920
2,960 | Daily discharge, in second-fest, of West Branch of Penobscot River near Medway, Maine, for the year ending Sept. 30, 1923 | | , | | | | | | | | | | | · | |----------------------------|--|--|--|--|--|--|--|--|--|--|--|---| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 12345 | 2, 840
3, 000
3, 160
3, 240
3, 330 | 3, 160
3, 160
3, 080
3, 510
3, 160 | 3, 900
3, 700
3, 240
3, 420
3, 420 | 3, 330
4, 000
3, 900
3, 900
3, 800 | 3, 330
3, 420
3, 240
2, 480
3, 160 | 2, 280
2, 160
2, 280
1, 800
2, 480 | 1, 100 | 6, 100
5, 600
5, 370
4, 760
5, 500 | 3, 740
3, 650
2, 790
3, 040
3, 290 | 1, 990
3, 290
3, 560
2, 640
3, 200 | 3, 050
3, 130
3, 050
3, 210
1, 850 | 3, 210
2, 660
1, 420
2, 660
3, 300 | | 6 | 3, 420
3, 330
2, 840
2, 920
3, 160 | 3, 200 | 3, 510
3, 600
3, 510
3, 420
3, 000 | 3, 800
3, 330
3, 330
3, 800
3, 600 | 3, 160
3, 160
3, 080
2, 690
2, 840 | 2, 220
2, 280
2, 220
2, 340
2, 480 | 1, 160
1, 320
1, 160
1, 160
1, 370 | 3, 830
1, 940
2, 360
3, 650
4, 540 | 3, 380
3, 290
3, 290
3, 200
2, 570 | 3, 740
3, 650
3, 120
3, 380
3, 560 | 2, 740
2, 890
2, 890
2, 970
3, 380 | 3, 050
2, 890
2, 890
1, 650
3, 050 | | 11 | 3, 160
3, 330
3, 330
3, 510
3, 080 | 3, 160
3, 160
3, 160
3, 240
3, 330 | 3, 160
3, 420
3, 600
3, 800
3, 800 | 3, 600
3, 600
3, 510
3, 000
3, 000 | 2, 220
2, 920
3, 160
3, 080
3, 000 | 1, 860
2, 410
2, 220
2, 410
2, 040 | 1, 240
1, 370
1, 370
1, 650
1, 750 | 4, 430
4, 320
3, 830
3, 650
4, 220 | 2, 720
3, 040
3, 120
3, 380
3, 120 | 3, 470
3, 560
3, 120
3, 200
1, 850 | 2,890
1,470
2,740
2,970
2,890 | 2, 820
2, 820
2, 740
2, 740
2, 970 | | 16
17
18
19
20 | 2, 690
3, 160
2, 840
2, 620
2, 760 | 3, 330
3, 330
3, 240
3, 080
3, 080 | 3, 700
2, 690
2, 840
3, 420
3, 330 | 3, 510
3, 510
3, 510
3, 510
3, 510
3, 510 | 2, 920
2, 920
1, 750
2, 620
3, 080 | 1, 920
1, 920
1, 750
1, 650
1, 750 | 1,300
1,240
1,320
1,600
1,200 | 4, 650
4, 320
3, 920
3, 830
3, 560 | 3, 040
2, 500
2, 870
3, 120
3, 200 | 2, 660
2, 890
2, 970
2, 970
2, 890 | 2, 970
3, 380
2, 900
1, 500
2, 800 | 1, 950
2, 820
2, 890
2, 970
2, 970 | | 21
22
23
24
25 | 2, 620
2, 160
2, 690
3, 000
2, 840 | 3,600
3,600
3,900
4,000
4,000 | 3, 420
3, 420
3, 330
3, 420
2, 760 | 2, 410
3, 240
3, 510
3, 160
3, 800 | 2,920
2,220
2,280
2,280
1,980 | 1,700
1,700
1,550
1,280
1,000 | 1, 160
1, 550
2, 220
2, 760
2, 920 | 3, 200
4, 220
4, 220
4, 120
4, 020 | 3, 560
3, 120
3, 200
2, 570
2, 950 | 2, 820
1, 800
2, 380
2, 820
2, 890 | 2, 900
2, 900
3, 000
3, 300
2, 890 | 3, 130
3, 050
1, 900
2, 820
2, 970 | | 26 | 3, 240
3, 160
3, 240
3, 160
3, 080
3, 160 | 3, 800
3, 240
3, 420
3, 700
3, 900 | 3, 080
3, 240
3, 700
4, 000
4, 000
3, 420 | 3, 510
3, 240
2, 840
3, 080
3, 240
3, 330 | 2, 550
2, 220
2, 160 | 1, 280
1, 240
1, 280
1, 200
1, 200
1, 200 | 3, 330
4, 000
4, 400
5, 000
6, 500 | 3, 920
2, 790
2, 950
3, 920
3, 920
3, 740 | 3, 120
3, 290
3, 380
3, 560
3, 380 | 3, 050
3, 050
2, 890
2, 380
2, 660
2, 970 | 1, 500
2, 660
2, 820
2, 890
2, 970
2, 740 | 3, 050
3, 130
3, 05 0
2, 970
1, 750 | NOTE.—Discharge Nov. 6-10, Mar. 25, 29, 31, Apr. 1-5, 16, and Apr. 29 to May 2 estimated from weekly record of discharge at Dolby paper mills. Discharge estimated Aug. 18-24 and 26. #### Monthly discharge of West Branch of Penobscot River near Medway, Maine, for the year ending Sept. 30, 1923 #### [Drainage area, 2,120 square miles] | · · | | Discharg | e in secon | d-feet | , * | | |--|--------------------------------------|----------------------------|--------------------------------------|--------------------------------|-----------------------------------|------------------------------------| | Month | , | Observed | | Corrected | Corrected
run-off in
inches | | | _ | Maximum | Minimum | Mean | Mean | Per square
mile . | , | | October | 3, 510
4, 000 | 2, 160
3, 080 | 3, 030
3, 380 | 1, 250
2, 300 | 0. 590
1. 08 | 0. 68
1. 20 | | December
January
February
March | 4, 000
4, 000
3, 420
2, 480 | 2,690
2,410
1,750 | 3, 430
3, 430
2, 740
1, 840 | 888
1, 250
961
1, 230 | . 419
. 590
. 453
. 580 | . 48
. 68
. 47
. 67 | | April
May
June | | 1, 940
2, 500 | 1, 980
4, 050
3, 150 | 7, 020
13, 300
2, 250 | 3. 31
6. 27
1. 06 | 3. 69
7. 23
1. 18 | | TulyAugustSeptember | 3, 740
3, 380
3, 300 | 1, 800
1, 470
1, 420 | 2, 950
2, 780
2, 740 | 1, 640
765
874 | . 774
. 361
. 412 | . 89
. 42
. 46 | | The year | | | 2, 960 | 2, 820 | 1.33 | 18. 05 | #### PENOBSCOT RIVER AT WEST ENFIELD, MAINE LOCATION.—At steel highway bridge 1,000 feet below mouth of Piscataquis River and 3 miles west of Enfield railroad station, Penobscot County. Drainage area.—6,600 square miles. RECORDS AVAILABLE.—November 5, 1901, to September 30, 1923. Gages.—Friez water-stage recorder on left bank, downstream side of left abutment, used since December 11, 1912; standard chain gage on upstream side of bridge, used prior to that date; gages set to same datum. Gage inspected by Maxine Swett. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Channel at gage broken by four bridge piers; straight above and below gage. Banks high and rocky and not subject to overflow. Control is at Passadumkeag Rips, about 5 miles below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 25.15 feet from 8 a. m. to noon May 1 (discharge, by extension of rating curve, 153,000 second-feet); minimum stage during year from water-stage recorder, 1.47 feet at 5 p. m. September 10 (discharge, 2,230 second-feet). 1902-1923: Maximum stage recorded that of May 1, 1923; minimum stage recorded, 1.0 foot October 29, 1905 (discharge, 1,470 second-feet). Ice.—Stage-discharge relation usually affected by ice from December to April; discharge ascertained by comparison with records at Sunkhaze Rips which were collected by Thomas W. Clark. REGULATION.—Flow largely controlled by storage, principally in the lakes tributary to the West Branch. Records not corrected for storage. Accuracy.—Stage-discharge relation practically permanent except as affected by ice and occasionally by logs. Rating curve well defined. Operation of water-stage recorder satisfactory throughout the year. Daily discharge ascertained by applying rating table to average gage heights taken from recorder sheets; at times of serious fluctuations in stage the daily discharge is ascertained by using the average discharge of 12 two-hour periods Gage heights corrected for effect of ice and log jams. Records good. Cooperation.—Gage-height record furnished by Thomas W. Clark, hydraulic engineer, Old Town, Maine. Occasional discharge measurements made by students of the University of Maine, under the direction of Prof. A. C. Lyon. Discharge measurements of Penobscot River at West Enfield, Maine, during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |-------------------|------------------------------------|-------------------------|-----------------------------| |
May 10
Aug. 31 | M. R. StackpoleStackpole and Clark | Feet
10, 60
2, 66 | Secft.
36, 400
4, 590 | Daily discharge, in second-feet, of Penobscot River at West Enfield, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|--|--|--|--|--|--|--|--|--|--|--|--| | 1 | 4, 390
3, 840
4, 060
4, 280
4, 280 | 5, 420
5, 300
5, 300
5, 300
5, 300
5, 080 | 7, 040
6, 390
5, 300
5, 200
5, 000 | 5, 200
6, 400
8, 500
9, 400
9, 100 | 6, 900
6, 800
6, 500
6, 400
5, 500 | 4,600
4,600
4,500
4,400
3,800 | 4,700
4,600
4,400
5,100
5,900 | 152, 000
130, 000
101, 000
87, 100
76, 700 | 10, 200
10, 000
9, 420
8, 260
8, 400 | 5, 650
4, 500
5, 420
5, 300
4, 840 | 6, 260
6, 140
5, 890
5, 650
5, 650 | 4, 620
4, 730
4, 170
3, 040
3, 630 | | 6 | 4, 960
5, 420 | 4, 960
4, 620
4, 840
5, 890
7, 580 | 4, 300
4, 300
4, 600
5, 400
5, 200 | 8, 700
8, 700
8, 300
8, 400
8, 400 | 5, 900
6, 600
6, 500
6, 100
5, 500 | 4,000
4,100
4,500
4,600
4,800 | 7,000
8,700
11,300
15,000
18,000 | 68, 700
56, 600
46, 100
40, 700
37, 400 | 8, 680
8, 400
8, 400
8, 400
8, 830 | 5, 300
6, 260
6, 260
5, 420
6, 020 | 4, 280
4, 960
5, 190
5, 080
5, 080 | 4, 390
4, 280
4, 060
3, 840
2, 940 | | 11 | 6, 780 | 7, 980
7, 440
7, 300
6, 910
6, 910 | 4,800
5,000
5,300
5,100
5,500 | 8, 300
8, 300
8, 300
8, 100
7, 000 | 5, 300
4, 700
5, 300
5, 200
5, 200 | 4,700
4,200
4,600
4,700
4,800 | 21, 300
22, 000
22, 200
23, 000
23, 500 | 36, 500
29, 600
26, 000
22, 800
21, 000 | 7, 980
7, 580
7, 840
7, 170
6, 650 | 6, 020
6, 020
5, 890
5, 540
5, 420 | 5, 420
4, 730
4, 280
5, 080
4, 960 | 4, 060
3, 950
4, 170
3, 950
4, 060 | | 16 | 5, 420
5, 540 | 7, 300
7, 300
7, 040
6, 390
6, 390 | 5, 700
5, 300
4, 700
4, 400
4, 700 | 7, 200
7, 200
7, 000
6, 900
6, 500 | 5, 100
5, 300
5, 300
4, 500
5, 200 | 4, 700
4, 700
4, 600
4, 600
4, 400 | 22, 000
20, 600
21, 000
21, 500
23, 500 | 19, 300
20, 600
19, 900
17, 800
15, 600 | 6, 520
6, 020
5, 770
5, 650
5, 770 | 4, 730
5, 650
5, 650
5, 420
5, 420 | 4, 960
4, 730
4, 960
4, 060
3, 430 | 4, 060
3, 330
4, 060
4, 280
4, 060 | | 21 | 4, 840
4, 390
4, 060
4, 730
5, 770 | 7, 040
7, 710
7, 840
7, 840
7, 300 | 4, 800
4, 800
5, 200
5, 000
4, 800 | 6, 600
5, 900
6, 800
7, 400
7, 400 | 5, 400
5, 000
4, 300
4, 300
4, 200 | 4, 800
4, 800
4, 800
4, 800
4, 500 | 25, 500
30, 200
36, 800
36, 800
38, 300 | 14, 400
14, 300
14, 300
13, 900
13, 000 | 5, 890
5, 770
5, 540
5, 540
4, 840 | 5, 420
5, 190
4, 280
4, 960
5, 420 | 3, 950
4, 280
4, 500
4, 730
4, 390 | 4, 280
4, 390
4, 170
3, 230
3, 740 | | 26 | 6, 390
6, 140
5, 770
5, 540 | 6, 520
6, 520
5, 600
5, 900
6, 260 | 4,700
4,300
4,300
4,300
4,500
4,800 | 8,000
7,600
7,300
6,500
6,900
6,900 | 4, 100
4, 500
4, 500 | 4,500
4,800
5,100
5,100
4,700
5,100 | 39, 200
42, 500
47, 500
70, 300
128, 000 | 12,000
11,000
10,200
10,200
10,500
10,300 | 5, 300
6, 520
7, 170
6, 650
6, 140 | 5, 540
5, 540
5, 540
5, 540
5, 540
6, 140 | 4, 060
3, 330
4, 060
4, 390
4, 500
4, 500 | 3, 950
4, 060
4, 060
3, 950
3, 630 | Note.—Stage-discharge relation affected by ice Nov. 28, 29, and Dec. 4 to Apr. 20; discharge for these periods computed from gage heights corrected for effect of ice and by comparison with data at Sunkhaze furnished by Thomas W. Clark. #### Monthly discharge of Penobscot River at West Enfield, Maine, for the year ending Sept. 30, 1923 [Drainage area, 6,600 square miles] | • | 1 | Discharge in s | econd-feet | | | |---|---|---|--|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 7, 980
7, 040
9, 400
6, 900
5, 100
128, 000
152, 000
10, 200
6, 260 | 3, 840
4, 620
4, 300
5, 200
4, 100
3, 800
4, 400
10, 200
4, 840
4, 280
3, 330
2, 940 | 5, 340
6, 460
4, 990
7, 520
5, 360
4, 610
26, 700
37, 400
7, 180
5, 480
4, 760
3, 970 | 0. 809
. 979
. 756
1. 14
. 812
. 698
4. 05
. 5. 67
1. 09
. 830
. 721
. 602 | 0. 93 1. 09 . 87 1. 31 . 85 . 80 4. 52 6. 54 1. 22 . 96 . 83 . 67 | | The year | 152, 000 | 2, 940 | 10, 000 | 1. 52 | 20. 59 | Note.—The monthly discharge in second-feet per square mile and the run-off in inches do not represent the natural flow from the basin because of artificial storage. (See "Regulation.") #### EAST BRANCH OF PENOBSCOT RIVER AT GRINDSTONE, MAINE LOCATION.—At Bangor & Aroostook Railroad bridge half a mile south of railroad station at Grindstone, Penobscot County, one-eighth mile above Grindstone Falls and 9½ miles above confluence with West Branch at Medway. Drainage area.—1,070 square miles; includes approximately 240 square miles of Chamberlain Lake drainage area (measured on maps compiled by Maine Water Power Commission). RECORDS AVAILABLE.—October 23, 1902, to September 30, 1923. GAGE.—Chain attached to railroad bridge; read by R. D. Porter. DISCHARGE MEASUREMENTS.—Made from railroad bridge or by wading. CHANNEL AND CONTROL.—Practically permanent; stream confined by abutments of bridge and broken by one pier at ordinary stages; velocity of current medium at moderate and high stages but sluggish at low water. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 16.5 feet at 7.10 p.m. April 30 (discharge by extension of rating curve, 35,100 second-feet); minimum stage recorded, 4.20 feet September 18-20 (discharge 225 second-feet). Minimum discharge estimated at 185 second-feet March 10-13, when stage-discharge relation was affected by ice. 1902-1923: Maximum stage recorded, that of April 30, 1923; minimum open-water stage recorded, 3.8 feet October 29-31, 1905 (discharge, 140 second-feet). Estimated minimum discharge of 30 second-feet occurred February 28, 1904, when stage-discharge relation was affected by ice. Ice.—Ice forms to a considerable thickness at the gage and down to the head of Grindstone Falls, and although the falls usually remain open during the greater part of the winter, the stage-discharge relation is somewhat affected. REGULATION.—Dams maintained at outlets of a number of lakes and ponds near source of river are regulated for log driving; during the summer and fall gates are generally left open. The basin of the East Branch since about 1840 includes about 240 square miles of territory draining into Chamberlain Lake that formerly drained into the St. John River basin, the diversion being made through what is known as the Telos canal. Records not corrected for storage and diversions. Accuracy.—Stage-discharge relation occasionally affected by backwater from log jams at station and at Grindstone Falls immediately below, and by ice during winter. Rating curve well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during the winter. Records good. Discharge measurements of East Branch of Penobscot River at Grindstone, Maine during the year ending Sept. 30, 1923 | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |-----------------------------|-------------------------------------|-----------------------------|---------|--------------------------------|----------------------------------| | Nov. 9
Jan. 10
Feb. 7 | Feet
4, 75
a 5, 40
a 5, 15 | Secft.
493
612
328 | Mar. 20 | Feet
45.40
10.20
5.94 | Secft.
243
10,800
1,600 | [Made by M. R. Stackpole] a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of East Branch of Penobscot River at Grindstone, Maine, for the year ending Sept. 30, 1923 | ' | | 1 | , | | · | | , | | | | | | |--------------|------|------|------|------|------|------|---------|---------|--------|--------|-------------|-------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |
1 | 295 | 400 | 620 | 300 | 400 | 200 | 230 | 30, 900 | 1, 420 | 890 | 1, 160 | 620 | | 2 | 270 | 400 | 655 | 620 | 400 | 195 | 220 | 19, 400 | 1, 740 | 975 | 1, 110 | 550 | | 3 | 270 | 400 | 620 | 920 | 380 | 195 | 220 | 13, 900 | 1, 420 | 850 | 1, 110 | 520 | | 4 | 252 | 400 | 620 | 780 | 380 | 195 | 220 | 12,000 | 1, 160 | 810 | 1, 110 | 270 | | 5 | 243 | 370 | 690 | 660 | 370 | 195 | 280 | 11, 100 | 1,540 | 655 | 1,020 | 248 | | V | 210 | 0.0 | 000 | 000 | 0.0 | 100 | 200 | 11, 100 | 1,010 | 000 | 2,020 | | | 6 | 238 | 400 | 430 | 640 | 360 | 190 | 290 | 9,620 | 1,480 | 1,300 | 975 | 256 | | 7 | 243 | 400 | 370 | 640 | 328 | 190 | 370 | 8,790 | 1, 250 | 1,300 | 930 | 248 | | 8 | 320 | 370 | 320 | 620 | 300 | 190 | 700 | 7, 220 | 1, 300 | 1,300 | 850 | 252 | | 9 | 520 | 490 | 320 | 620 | 300 | 190 | 860 | 6, 490 | 1,480 | 1,360 | 770 | 261 | | 10 | 490 | 550 | 320 | 612 | 300 | 185 | 1,000 | 7, 990 | 1, 200 | 1, 420 | 770 | 295 | | | | | | | | | l | l | | | | | | 11 | 460 | 620 | 320 | 600 | 300 | 185 | 1,050 | 7,470 | 1, 200 | 1, 480 | 520 | 320 | | 12 | 585 | 550 | 320 | 580 | 290 | 185 | 1, 100 | 5, 790 | 1, 110 | 1,480 | 370 | 295 | | 13 | 550 | 585 | 320 | 560 | 280 | 185 | 1, 100 | 5, 560 | 1, 200 | 1, 300 | 345 | 295 | | 14 | 550 | 730 | 310 | 540 | 270 | 190 | 1, 150 | 5, 100 | 690 | 1, 300 | 370 | 270 | | 15 | 550 | 730 | 310 | 520 | 270 | 195 | 1, 150 | 4,870 | 730 | 1, 300 | 370 | 295 | | 16 | 430 | 655 | 310 | 520 | 260 | 195 | 1, 150 | 4,870 | 930 | 1,480 | 345 | 345 | | 17 | 460 | 620 | 310 | 520 | 250 | 200 | 1, 150 | 5, 100 | 1,020 | 1,480 | 345 | 400 | | 18 | 430 | 620 | 300 | 500 | 250 | 210 | 1, 150 | 4, 650 | 770 | 1, 360 | 370 | 225 | | 19 | 400 | 620 | 300 | 500 | 250 | 230 | 1, 350 | 3,670 | 810 | 1,300 | 370 | 225 | | 20 | 430 | 655 | 300 | 470 | 250 | 243 | 1,600 | 3, 490 | 1,020 | 1, 250 | 345 | 225 | | 40 | 400 | 000 | 300 | 470 | 200 | 240 | 1,000 | 3, 450 | 1,020 | 1,200 | 930 | 220 | | 21 | 345 | 655 | 300 | 520 | 240 | 220 | 1,900 | 3, 160 | 850 | 1,300 | 370 | 295 | | 22 | 345 | 655 | 300 | 540 | 230 | 200 | 2, 100 | 2,850 | 850 | 1.300 | 490 | 460 | | 23 | 400 | 620 | 300 | 540 | 230 | 220 | 4, 200 | 3,000 | 975 | 1,670 | 520 | 430 | | | 770 | 490 | 300 | 520 | 220 | 260 | 5, 590 | 2,700 | 930 | 1,600 | 430 | 320 | | 24
25 | 690 | 585 | 300 | 500 | 220 | 300 | 5, 590 | 2,550 | 980 | 1,600 | 400 | 320 | | | | | | | | | | | | | | | | 26 | 550 | 490 | 300 | 480 | 210 | 320 | 5, 340 | 1,740 | 975 | 1,540 | 400 | 345 | | 27 | 520 | 520 | 270 | 460 | 210 | 320 | 6,650 | 2,020 | 770 | 1,740 | 400 | 370 | | 28 | 520 | 620 | 270 | 450 | 200 | 310 | 8, 400 | 1, 950 | 930 | 1,670 | 400 | 320 | | 29 | 490 | 655 | 270 | 430 | | 270 | 18,000 | 1,670 | 890 | 1,600 | 770 | 320 | | 30 | 490 | 655 | 260 | 430 | | 260 | 33, 700 | 1,480 | 850 | 1,540 | 730 | 345 | | 31 | 460 | | 250 | 430 | | 250 | | 1,360 | | 1,600 | 655 | | | | | | | | | | |] ' |] | , | | | Note.—Stage-discharge relation affected by ice Dec. 9 to Apr. 23; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Discharge estimated May 2. ## Monthly discharge of East Branch of Penobscot River at Grindstone, Maine, for the year ending Sept. 30, 1923 #### [Drainage area, 1,070 square miles] | | D | ischarge in s | econd-feet | | | |----------|--|---|--|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | October | 730
690
920
400
320
33,700
30,900
1,740 | 238
370
250
300
200
185
220
1,360
655
345
225 | 438
550
361
549
284
222
3,590
6,530
1,080
1,350
617
331 | 0. 409
. 514
. 337
. 513
. 265
. 207
3. 36
6. 10
1. 01
1. 26
. 577
. 309 | 0. 47
. 57
. 39
. 59
. 24
3. 75
7. 03
1. 13
1. 45
. 67 | | The year | 33,700 | 185 | 1, 330 | 1. 24 | 16, 91 | #### MATTAWAMKEAG RIVER AT MATTAWAMKEAG, MAINE LOCATION.—At Maine Central Railroad bridge at Mattawamkeag, Penobscot County, half a mile above mouth of river. Drainage area.—1,500 square miles. RECORDS AVAILABLE.—August 26, 1902, to September 30, 1923. GAGE.—Chain fastened to railroad bridge; read by W. T. Mincher. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Practically permanent; channel at bridge broken by two piers. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 19.55 feet at 8 a. m. May 1 (discharge, by extension of rating curve, 43,900 second-feet); minimum stage recorded, 3.52 feet September 30 (discharge, 162 second-feet). 1902-1923: Maximum stage recorded, that of May 1, 1923; minimum discharge of 86 second-feet occurred on October 4-12, 1905; September 19 and October 6, 1906; September 24-29, 1908; and October 14-17, 1910. Ice.—Stage-discharge relation usually affected by ice for several months of each winter. REGULATION.—Dams are maintained at outlets of several large lakes and ponds, but the stored water is used only for log driving. Accuracy.—Stage-discharge relation occasionally affected by backwater from log jams and during winter by ice. Rating curve well defined below 15,000 second-feet. Gage read to quarter-tenths twice daily except during the winter, when it was read once daily. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for ice and other obstructions. Records good. Discharge measurements of Mat's wamkeag River at Mattawamkeag, Maine, during the yeas ending Sept. 30, 1923 [Made v M. R. Stackpole] | Date | Gage
height | Dis-
charge | Date | Ga ge
height | Dis-
charge | |-----------------------------|---------------------------------|--------------------------------|-------|-------------------------|--------------------------| | Jan. 3
Feb. 6
Mar. 19 | Feet
45.70
46.07
46.30 | Secft.
1, 080
930
583 | May 9 | Feet
10. 98
3. 78 | Secft.
16, 400
329 | ⁶ Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Mattawamkeag River at Mattawamkeag, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|----------------|------------------|------------------|------------------|------------|------------|--------------------|--------------------|------------------|------------|------------|------------| | 12 | 390
350 | 760
760 | 1, 100
1, 070 | 660
960 | 960
960 | 330
370 | 700
640 | 42, 800
37, 200 | 1, 640
1, 570 | 500
468 | 428
585 | 275
275 | | 3 | | 710
660 | 1,070
1,020 | 1,080
1,200 | 960
940 | 390
390 | 600
580 | 33, 800
31, 500 | 1,570 | 420
345 | 585
542 | 275
262 | | 5 | 310 | 570 | 980 | 1, 250 | 940 | 360 | 660 | 30, 200 | 1, 440 | 345 | 484 | 262 | | 6 | 310 | 525 | 960 | 1, 250 | 930 | 390 | 960 | 25, 900 | 1, 440 | 345 | 460 | 262 | | 78 | 350
310 | 525
525 | 920
900 | 1. 250
1, 250 | 860
820 | 390
390 | 1, 250
1, 850 | 22, 300
18, 300 | 1, 640
1, 190 | 310
289 | 428
382 | 242
242 | | 9 | 350 | 860 | 900 | 1, 200 | 800 | 390 | 2,400 | 14, 800 | 1,310 | 289 | 345 | 242 | | 10 | 615 | 1,500 | 860 | 1, 200 | 800 | 390 | 3, 100 | 12, 700 | 1, 190 | 289 | 345 | 242 | | 11 | 700 | 1, 960 | 840 | 1, 200 | 760 | 410 | 4, 200 | 10, 500 | 1, 250 | 242 | 331 | 242 | | 12 | 1,050
1,150 | 1,830 | 820
800 | 1, 150
1, 150 | 740
740 | 420
430 | 4, 400
4, 900 | 8, 640
7, 350 | 1, 140 | 289
289 | 310
317 | 223
198 | | 14
15 | 1, 150 | 1,700 | 780 | 1, 150 | 720 | 440 | 5, 200 | 6, 140 | 970 | 262 | 275 | 198 | | 15 | 1, 200 | 1, 500 | 760 | 1, 100 | 700 | 480 | 4, 400 | 5, 020 | 920 | 289 | 289 | 198 | | 16
17 | 980 | 1, 570 | 740 | 1,050 | 700 | 520 | 6, 500 | 4, 200 | 870 | 382 | 310 | 180 | | 17
18 | 900
860 | 1,570
1,500 | 700
680 | 1,000 | 700
680 | 560
580 | 9, 400
10, 000 | 4, 200
4, 200 | 770
722 | 390
360 | 289
262 | 180
180 | | 19 | 800 | 1, 440 | 660 | 1,000 | 660 | 583 | 7, 860 | 4, 200 | 675 | 331 | 275 | 180 | | 19
20 | 760 | 1,440 | 620 | 960 | 660 | 580 | 6, 140 | 3,610 | 675 | 331 | 275 | 180 | | 21 | 660 | 1, 440 | 600 | 960 | 660 | 580 | 6, 370 | 3, 420 | 675 | 310 | 262 | 198 | | 22 | 570 | 1,640 | 560 | 960
960 | 640 | 620
660 | 8, 120 | 3, 420 | 680
680 | 310
289 | 242
275 | 242
242 | | 23
24 | 552
615 | 1,640
1,440 | 560
540 | 960 | 640
640 | 660 | 9, 420
10, 500 | 3, 230
3, 040 | 680 | 275 | 262 | 242 | | 25 | 760 | 1, 250 | 500 | 960 | 620 | 700 | 11, 300 | 2, 870 | 620 | 262 | 262 | 223 | | 26
27 | | 1, 190 | 480 | 960 | 560 | 740 | 12, 200 | 2, 530 | 675 | 275 | 262 | 210 | | 27 | 1,070 | 1, 150 | 460 | 960 | 480 | 740 | 13, 300 | 2, 380 | 675 | 289 | 262
275 | 210
204 | | 28
29 | 1,020
960 | 1, 100
1, 150 | 460
440 | 960
960 | 410 | 740
740 | 14, 800
21, 600 | 2, 380
2, 090 | 675
585 | 310
338 | 242 | 180 | | 29
30 | 860 | 1, 200 | 440 | 960 | | 740 | 38, 800 | 1,960 | 500 | 382 | 242 | 162 | | 31 | 810 | | 480 | 960 | | 740 | | 1,700 | | 382 | 242 | | NOTE.—Stage-discharge relation affected by ice Nov. 27 to Dec. 1 and Dec. 5 to Apr. 18; discharge for these periods computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Stage-discharge relation affected by fish trap Oct. 11-20,
and by logs June 22-25; discharge for these periods computed from gage heights corrected for effect of weir and logs. Monthly discharge of Mattawamkeag River at Mattawamkeag, Maine, for the year ending Sept. 30, 1923 [Drainage area, 1,500 square miles] | | - 10 | ischarge in | second-fee | t | | |--|---|--|---|---|--| | Month | Maxi-
mum | Mini-
mum | Mean | Per
square
mile | Run-off
in inches | | October November December annary February March Lpril une uly lugust September | 1, 200
1, 960
1, 100
1, 250
960
740
38, 800
42, 800
1, 640
500
585
275 | 310
525
440
660
410
330
580
1,700
500
242
242
242 | 707 1, 230 732 1, 050 739 531 7, 400 11, 500 1, 000 329 334 222 | 0. 471
. 820
. 488
. 700
. 493
. 354
4. 93
7. 667
. 219
. 223
. 148 | 0. 5-
. 99
. 55
. 8
. 5.
5. 55
8. 8-
20
. 21 | | The year | 42, 800 | 162 | 2, 160 | 1.44 | 19. 5 | #### PISCATAQUIS RIVER NEAR FOXCROFT, MAINE LOCATION.—At highway bridge known as Lows Bridge, halfway between Guilford and Foxcroft, Piscataquis County, three-quarters of a mile above mouth of Black Stream and 3 miles below Mill Stream. Drainage area.—286 square miles. RECORDS AVAILABLE.—August 17, 1902, to September 30, 1923. GAGE.—Staff attached to left abutment of bridge; read by A. F. D. Harlow. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Practically permanent; banks are high and are over-flowed only during extreme floods. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.5 feet at 5 p. m. April 29 (discharge, by extension of rating curve, 21,200 second-feet); minimum stage recorded, 1.2 feet June 19, 21, and September 11 (discharge 9 second-feet). 1902–1923: Maximum discharge recorded, 21,700 second-feet on September 29, 1909 (by extension of rating curve); minimum discharge, 5 second-feet August 6, 1905, and November 22, 1908 (water held back by dams). ICE.—Stage-discharge relation affected by ice during winter. REGULATION.—The stream is used to develop power at two manufacturing plants at the dam in Guilford; distribution of flow somewhat affected by operation of wheels. Accuracy.—Stage-discharge relation occasionally affected by backwater from log jams and by ice during winter. Rating curve well defined below 5,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during the winter. Records fair. Discharge measurements of Piscataquis River near Foxcroft, Maine, during the year ending Sept. 30, 1923 #### [Made by M. R. Stackpole] | Date | Gage
height | Discharge | Date | Gage
height | Discharge | |------------------|--------------------|----------------------|---------|-----------------|----------------------| | Jan. 4
Feb. 8 | Feet 45.15 43.94 | Secft.
956
249 | Mar. 23 | Feet -3.98 2.18 | Secft.
201
102 | a Stage-discharge relation affected by ice. ¹Estimates revised since publication of earlier reports. Daily discharge, in second-feet, of Piscataquis River near Foxcroft, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Maŗ. | Apr. | May | June | July | Aug. | Sept. | |----------|----------|------------|------------|------------|------------|------------|------------|-----------------|------------|----------|------------|----------------------| | 12 | 31 | 205
190 | 222
175 | 120
380 | 175 | 105 | 190
190 | 11,000
5,690 | 380
240 | 64 | 190
132 | 19
20 | | 3 | 51
51 | 175 | 145 | 900 | 190
190 | 105
105 | 160 | 3,420 | 175 | 64
64 | 114 | 19 | | 4 | 46 | 64 | 120 | 880 | 200 | 64 | 175 | 3, 200 | 330 | 64 | 36 | 20 | | 5 | 51 | 120 | 120 | 420 | 220 | 100 | 280 | 2, 760 | 330 | 64 | 31 | 20 | | 6 | 58 | 160 | 110 | 410 | 175 | 86 | 500 | 2,650 | 500 | 64 | 46 | 20 | | 7 | 58 | 190 | 80 | 280 | 190 | 64 | . 720 | 2, 100 | 1, 150 | 66 | 92 | 19 | | 8 | 58 | 120 | 110 | 380 | 140 | 76 | 920 | 2, 100 | 840 | 72 | 102 | 19 | | 9 | 605 | 205 | 105 | 380 | 175 | 145 | 1,450 | 1,700 | 1, 330 | 51 | 31 | 15 | | 10 | 605 | 305 | 100 | 260 | 170 | 175 | 1,550 | 2,000 | 720 | 51 | 32 | 14 | | 11 | 280 | 205 | 100 | 145 | 200 | 145 | 1,500 | 1,700 | 720 | 51 | 31 | 28 | | 12 | 280 | 240 | 100 | 110 | 190 | 145 | 1,450 | 1,510 | 640 | 51 | 31 | 64 | | 13 | 280 | 280 | 130 | 130 | 175 | 150 | 1,350 | 1,420 | 380 | 58 | 102 | 58 | | 14 | 280 | 175 | 110 | 80 | 160 | 145 | 1, 250 | 1,330 | 380 | 40 | 205 | 58
51 | | 15 | 240 | 205 | 90 | 72 | 155 | . 175 | 1,200 | 1,330 | 380 | 19 | 145 | 51 | | 16 | 240 | 240 | 64 | 64 | 155 | 145 | 1, 150 | 1, 420 | 330 | 19 | 135 | 15 | | 17 | 190 | 205 | 90 | 120 | 155 | .155 | 1, 150 | 1,420 | 175 | 19 | 38 | 28 | | 18 | 175 | 190 | 145 | 185 | 155 | 240 | 1,330 | 1, 420 | 80 | 15 | 31 | 28 | | 19 | 160 | 175 | 105 | 165 | 155 | 240 | 1,700 | 1,420 | 28 | 28 | 28 | 28
28
28
15 | | 20 | 160 | 205 | 120 | 170 | 155 | 240 | 2, 430 | 1, 420 | 72 | 28 | 100 | 15 | | 21 | 64 | 305 | 110 | 190 | 130 | 240 | 3, 420 | 1, 510 | 24 | 38 | 110 | 19 | | 22 | 51 | 305 | 92 | 175 | 145 | 240 | 4,830 | 1,600 | 40 | 28 | 36 | 15 | | 23 | 80 | 355 | 92 | 175 | 110 | 135 | 4, 470 | 1,060 | 40 | 28 | · 52 | 15 | | 24 | 222 | 222 | 72 | 160 | 110 | 240 | 3, 530 | 800 | 40 | 33 | 47 | 19
17 | | 25 | 500 | 230 | 145 | 160 | 90 | 300 | 3, 200 | 640 | 40 | 24 | 25 | 17 | | 26 | 380 | 240 | 190 | 160 | 90 | 260 | 2, 980 | 570 | 40 | 47 | 24 | 15 | | 27 | 260 | 250 | 160 | 175 | 90 | 200 | 2,980 | 570 | 132 | 41 | 24 | 15 | | 28
29 | 222 | 200 | 90 | 145 | 105 | 200 | 4, 830 | 640 | 280 | 41 | 40 | 15 | | 29: | 205 | 145 | 72 | 175 | | 175 | 14,600 | 800 | 120 | 84 | 40 | 15 | | 30 | 205 | 132 | 100 | 175 | | 175 | 18,600 | 970 | 100 | 355 | 31 | 15 | | 31 | 175 | | 100 | 190 | | 185 | | 880 | | 160 | 28 | | | | I | 1 | 1 | 1 | Į. | i | 1 | } | I | l ' | | ı | NOTE.—Stage-discharge relation affected by ice Nov. 25-28 and Dec. 3 to Apr. 16; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. #### Monthly discharge of Piscataquis River near Foxcroft, Maine, for the year ending Sept. 30, 1923 [Drainage area, 286 square miles] | |] | Discharge in | second-fee | t | Run-off | | |---|--|--|--|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | in inches | | | October. November December January. February March April May June July August September | 900
220
300
18,600
11,000
1,330
355
205
64 | 31
64
64
64
90
64
160
570
24
15 | 202
208
115
243
155
166
2, 800
1, 970
335
59. 1
68. 0
23. 9 | 0. 706
. 727
. 402
. 850
. 542
. 580
9. 79
6. 89
1. 17
. 207
. 238
. 084 | 0. 81
. 81
. 46
. 98
. 67
10. 92
7. 94
1. 30
. 24
. 27
. 09 | | | The year | 18,600 | 14 | 529 | 1.85 | 25. 05 | | #### PLEASANT RIVER AT MILO, MAINE LOCATION.—At highway bridge known locally as Snows Bridge, in Milo, Piscataquis County. Drainage area.—325 square miles (measured on map compiled by Maine Water Power Commission). RECORDS AVAILABLE.—June 4, 1920, to September 30, 1923. Gages.—Chain on downstream side of bridge near left abutment. Vertical staff on downstream side of right bridge abutment used prior to April 25, 1921. Gage read by H. S. Snow. DISCHARGE MEASUREMENTS.—Made from bridge. Channel and control.—Bed covered with coarse gravel. Control for low stages is a well-defined riffle 100 feet below gage; control at high stages formed by series of riffles extending about a mile below gage. EXTREMES OF DISCHARGE.—Maximum stage for the year, 14.33 feet as determined from reference mark made by observer at 9 p. m. April 30 (approximate discharge, by extension of rating curve, 24,400 second-feet); minimum stage recorded, 2.20 feet at 4.45 p. m. October 4 (discharge, 38 second-feet). 1920-1923: Maximum stage, that of April 30, 1923; minimum stage recorded, 2.10 feet July 29, August 2, and September 11, 1921 (discharge, 22 second-feet). ICE.—Stage-discharge relation affected by ice during winter. REGULATION.—The flow is partially regulated by a power development at Brownville and by storage dams at the headwaters which are used during the log-driving season. Accuracy.—Stage-discharge relation changed during flood of April 30; the two curves used during the year were fairly well defined between 80 and 6,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights. Records fair. Discharge measurements of Pleasant River at Milo, Maine, during the year ending. Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge |
---|--|--|------------------------------------|--|---|------------------------------------|--------------------------| | Nov. 9
Jap. 10
Feb. 7
Mar. 22
May 3 | M. R. Stackpole do | Feet 2. 89 4. 5. 05 4. 5. 55 5. 72 6. 12 5. 91 | Secft. 390 281 269 190 5,420 5,150 | May 28
June 9
July 13
Aug. 23 | M. R. Stackpoledo | Feet 3, 33 3, 60 2, 72 2, 50 2, 48 | Secft. 510 813 179 88 87 | ^a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Pleasant-River at Milo, Mains, for the year ending Sept. 30, 1923 | | | - | 1 | 1 27.5 | 1.5 | el Grace | SE 22.07 | 6 . | 111111 | F. 75. | 11307 | 12 | |-------------|------------|------------|------------|------------|------------|------------|--------------------|--------------------|------------|----------------|---------------|------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sent | | , | 40 | 000 | 000 | 040 | 170 | 105 | 100 | 10,000 | 700 | 300 | 7. 7. | 3037t | | 12 | 49
74 | 238
200 | 282
245 | 240
540 | 170
170 | 105
105 | 180 | 19, 900
10, 900 | 500
680 | . , 308
268 | // 290
250 | ,108
85 | | 3 | 48 | 174 | 240 | 700 | 170 | 105 | | 5, 480 | 613 | 232 | 165 | 100 | | 4 | 40 | 169 | 230 | 490 | 170 | 105 | 115
170 | 5,480
4,630 | 218 | 205 | 133 | 97 | | 5 | 43 | 152 | 230 | 380 | 160 | 105 | 260 | 3, 580 | 282 | 193 | 122 | 88 | | 6 | 43 | 152 | 230 | 340 | 240 | 105 | 280 | 3, 580 | 405 | 318 | 185 | 90 | | 7 | 94 | 158 | .220 | 320 | 270 | 110 | 400 | 3, 170 | 552 | 461 | 290 | 90 | | 8 | 454 | 158 | 210 | 300 | 260 | 110 | 450 | 2,600 | 523 | 366 | 181 | , 83
72 | | 9 | 560
392 | 409 | 200 | 280 | 260 | 110 | 580 | 2,600 | 798 | 295 | 157 | 72 | | 10 | 392 | 436 | 195 | 280 | . 260 | 115 | 580 | 3,790 | 940 | 236 | 145 | 90 | | 112-1-1-1-1 | 436 | 360 | 195 | 270 | 250 | 120 | 490 | 3,580 | 798 | 210 | 141 | 94 | | 12 | 463 | 336 | 185 | 260 | 240 | 120 | 450 | 2,790 | 1,010 | 185 | 141 | . 94 | | 13 | 392 | 376 | 180 | 240 | 180 | 125 | 430 | 1,960 | 901 | 169 | 218 | 85
83 | | 14 | 252 | 400 | 170 | 230 | 150 | 130 | 400 | 2, 140 | 762 | 145 | 177 | 83 | | 15 | 186 | 550 | 165 | 230 | 140 | 135 | 340 | 1, 620 | 461 | 197 | 104 | 94 | | 16 | 169 | 560 | 160 | 230 | 130 | 140 | 350 | 1, 150 | 379 | 254 | 88 | 74 | | 17 | 238 | 463 | 160 | 220 | 125 | 145 | 280 | 1,960 | 336 | 218 | 85 | 85 | | 18 | 219 | 238 | 150 | 210 | 125 | 150 | 260 | 1,870 | 322 | 165 | 69 | 76 | | 19 | 186 | 226 | 140 | 210 | 125 | 165 | 240 | 1,620 | 277 | 145 | 69 | 83 | | 20 | 169 | 268 | 135 | 200 | 120 | 170 | 320 | 1, 220 | 250 | 111 | 76 | 108 | | 21 | 164 | 305 | 130 | 200 | 115 | 185 | 640 | 1, 220 | 228 | 232 | 78 | 177 | | 22 | 107 | 445 | 125 | 195 | 115 | 190 | 1, 300 | 1, 220 | 201 | 201 | 88 | 193 | | 25 | 89 | 436 | 125 | 185 | 110 | 200 | 3, 090 | 1, 150 | 189 | 149 | 83 | 125 | | 24 | 186 | 360 | 120 | 180 | 110 | 210 | 3, 300 | 888 | 169 | 97 | 108 | 94 | | 25 | 454 | 368 | 115 | 180 | 110 | 210 | 3,090 | 862 | 153 | 111 | 125 | 205 | | 26 | 312 | 368 | 110 | 180 | 110 | 220 | 2,890 | 657 | 145 | 104 | 118 | 189 | | 27
28 | 352 | 360 | 105 | 175 | 110 | 220 | 3, 510 | 514 | 982 | 94 | 122 | 185 | | 28 | 312 | 350 | 105 | 175 | 105 | 220 | 5, 670 | 714 | 750 | 104
286 | 114 | 88 | | | 252
245 | 340
320 | 105
94 | 170
170 | | 210
210 | 12, 900
22, 200 | 640
600 | 386
340 | 494 | 111
125 | 83
81 | | 30 | 219 | 320 | 94 | 170 | | 180 | 22, 200 | 560 | 340 | 379 | 118 | 81 | | 0 | 219 | | 94 | 110 | | 100 | | 300 | | 318 | 110 | | Note.—Stage-discharge relation affected by ice Nev. 27-29 and Dec. 3 to Apr. 22; discharge for these periods computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Stage-discharge relation affected by logs May 29 to June. 2; discharge for this period computed from gage heights corrected for effect of logs by means of observer's notes and rainfall data. Monthly discharge of Pleasant River at Milo, Maine, for the year ending Sept. 30,1923 [Drainage area, 325 square miles] | e de la companya della companya della companya de la companya della dell | | D | | | | |--|---|---|--|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off in inches | | October November December January February March April May June July August September | 560
560
282
700
270
220
22, 200
19, 900
1, 010
494
290
205 | 40
152
94
170
105
105
115
514
145
94
69 | 232
322
166
263
164
153
2, 180
2, 880
485
224
138
107 | 0. 714
. 991
. 511
. 809
. 505
. 471
6. 71
8. 86
1. 49
. 689
. 425
. 329 | 0. 82
1. 11
. 59
. 93
. 53
. 54
7. 49
10. 22
1. 66
. 79
. 49 | | The year | 22, 200 | 40 | 611 | 1.88 | 25. 54 | #### PASSADUMKEAG RIVER AT LOWELL, MAINE LOCATION.—Half a mile below dam and highway bridge at Lowell, Penobscot County, and 10 miles above mouth of river. DRAINAGE AREA.—301 square miles. RECORDS AVAILABLE.—October 1, 1915, to September 30, 1923. Gages.—Water-stage recorder on right bank half a mile below highway bridge; inspected by M. J. Leard. Chain gage on left bank near highway bridge used for auxiliary readings. DISCHARGE MEASUREMENTS.—Made from cable near gage or by wading. Channel and somewhat irregular, control about 150 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 9.40 feet at 4 p. m. May 2 (discharge, by extension of rating curve, 5,680 second-feet); minimum stage during year from water-stage recorder, 0.42 foot at noon July 25 and September 15 (discharge, 13 second-feet). 1916-1923: Maximum discharge recorded that of May 2, 1923; minimum discharge estimated at 5 second-feet several times in July and August, 1921, when gates at dam were closed. ICE.—Stage-discharge relation usually affected by ice from December to April. Regulation.—Distribution of flow somewhat affected by use of storage reservoirs above station. A small dam and mill half a mile above gage cause diurnal fluctuations in stage when mill is in operation, usually from May to November.
Accuracy.—Stage-discharge relation shifts slightly at times of high water. Rating curve well defined below 3,500 second-feet. Operation of water-stage recorder satisfactory throughout year. Daily discharge ascertained by applying rating tables to mean daily gage height as determined from inspection of recorder sheets with corrections for effect of ice, except October 1-28, when the mean of bihourly discharges was used, and from July 1 to September 30, when discharge integrator was used. Records good. Discharge measurements of Passadumkeag River at Lowell, Maine, during the year ending Sept. 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date | Made by- | Gage
height | Dis-
charge | |-----------------------------|-------------------|-----------------------------|--------------------------------|---------------------|----------------------|--------------------------------|-------------------------------| | Jan. 2
Mar. 19
May 10 | M. R. Stackpoledo | Feet 43. 22 •3. 77 6. 51 | Secft.
158
159
3, 100 | Aug. 13
24
24 | Stackpole and Grover | Feet
2, 92
. 47
1, 50 | Secft.
679
16. 3
176 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Passadumkea g River at Lowell, Maine, for the year ending Sept. 30, 1923 | 1 | 14 15
20 4
31 15
32 16 | 175
183 | 125
158 | 130 | 100 | | | | | | | |---|---------------------------------|------------|------------|------------|-----|------------|------------------|---------------|------------|------------|------------| | 3 22 4 36 5 11 6 19 7 38 11 9 22 10 32 11 47 12 33 13 44 14 44 15 34 16 42 17 38 | 20 4
31 15
32 16 | 183 | | | 100 | 260
290 | 5, 500
5, 680 | 952
1, 010 | 700
700 | 180
212 | 242
290 | | 4 24 24 25 26 26 26 26 26 26 26 26 26 26 26 26 26 | 11 15
32 16 | | 185 | 125
125 | 100 | 320 | 5, 590 | 1,010 | 670 | 274 | 300 | | 5 | 32 . 16 | | 220 | 125 | 105 | 360 | 5, 419 | 565 | 625 | 205 | 290 | | 7 3 3 3 1 1 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 260 | 120 | 105 | 396 | 5, 050 | 952 | 620 | 325 | 330 | | 8 11 12 31 11 12 31 11 44 11 12 31 11 44 11 15 34 11 16 42 17 36 18 36 18 36 18 36 18 36 16 36 18 36 16 36 18 36 16 36 18 36 18 | | | 270 | 120 | 105 | 500 | 4, 510 | 952 | 575 | 310 | 200 | | 9 | | 170 | 260 | 120 | 110 | 635 | 4, 150 | 1,010 | 530 | 276 | 134 | | 10 | | | 250 | 115 | 110 | 800 | 3, 790 | 980 | 365 | 234 | 137 | | 11 | 39 20 | | 230 | 115 | 110 | 1, 130 | 3. 440 | 925 | 610 | 230 | 141 | | 12 | 21 440 | 155 | 230 | 115 | 115 | 1,370 | 3, 030 | 1, 190 | 580 | 212 | 145 | | 13 | | | 220 | 110 | 115 | 1,460 | 2,620 | 1, 190 | 630 | 140 | 145 | | 14 42 42 15 34 17 38 18 38 | | | 220 | 110 | 120 | 1,490 | 2, 300 | 1,070 | 660 | 91 | 137 | | 14 42 42 15 34 17 38 18 38 | | | 210 | 110 | 125 | 1,490 | 2, 140 | 1,010 | 610 | 560 | 87 | | 16 | | | 200 | 110 | 130 | 1,460 | 1,860 | 1,010 | 420 | 490 | 81 | | 17 38
18 38 | 16 32 | 140 | 195 | 110 | 130 | 1, 460 | 1,650 | 1, 160 | 335 | 560 | 115 | | 18 38 | 26 30 | | 190 | 110 | 140 | 1, 520 | 1,520 | 1,070 | 390 | 485 | 16 | | 18 | | | 180 | 110 | 150 | 1,400 | 1, 370 | 952 | 365 | 475 | 148 | | | | | 175 | 105 | 155 | 1, 340 | 952 | 595 | 375 | 475 | 132 | | 19 | | | 170 | 105 | 159 | 1,310 | 1,040 | 800 | 222 | 305 | 120 | | 2027 | 0 26 | 125 | 165 | 105 | 165 | 1. 370 | 1, 160 | 800 | 226 | 345 | 66 | | 21 34 | | | 160 | 105 | 165 | 1,400 | 952 | 662 | 215 | 255 | 84 | | 22 30 | | | 160 | 105 | 165 | 1.520 | 900 | 715 | 210 | 282 | 68 | | 23 | | | 150 | 105 | 175 | 1,650 | 825 | 612 | 175 | 280 | 20 | | 24 28 | 5 309 | | 150 | 105 | 190 | 1,790 | 750 | 725 | 14 | 175 | 180 | | 25 29 | 0 319 | 120 | 145 | 100 | 200 | 1,860 | 685 | 652 | 13 | 186 | 158 | | 26 | | | 145 | 100 | 210 | 1, 930 | 662 | 639 | 17 | 285 | 159 | | 27 45 | | | 140 | 100 | 230 | 2,000 | 666 | 800 | 220 | 172 | 79 | | 28 | | | 135 | 100 | 250 | 2, 140 | 700 | 800 | 176 | 300 | 93 | | 29 50 | | | 135 | | 250 | 3, 360 | 750 | 775 | 286 | 112 | 138 | | 30 48 | | | 130 | | 250 | 4,780 | 850 | 750 | 298 | 315 | 15 | | 31 | 2 | 115 | 130 | | 260 | | 900 | | 300 | 200 | | NOTE.—Stage-discharge relation affected by ice Dec. 6 to Apr. 4; discharge for this period computed from gage heights corrected for effect of ice by means of two discharge measurements, observer's notes, weather records, and gage heights from an auxiliary gage half a mile above which was probably not affected by ice. Monthly discharge of Passadumkeag River at Lowell, Maine, for the year ending Sept. 30, 1923 [Drainage area, 301 square miles] | | D | ischarge in se | cond-feet | | | | |---|---|--|--|---|---|--| | Month · | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | | October November December January February March April May June July August September | 185
270
130
280
4,780
5,680
1,190 | 126
42
115
125
100
100
260
662
565
13
91 | 332
273
143
184
111
155
1,430
2,300
2,300
2,878
391
289 | 1, 10
, 907
, 475
, 611
, 369
, 515
4, 75
7, 64
2, 92
1, 30
, 472 | 1. 27
1. 01
. 55
. 70
. 38
. 59
5. 30
8. 81
3. 26
1. 50
1. 11 | | | The year | 5, 680 | 13 | 554 | 1. 84 | 25. 01 | | #### KENNEBEC RIVER BASIN #### MOOSE RIVER NEAR ROCKWOOD, MAINE LOCATION.—3 miles above Moosehead Lake and 4 miles west of Kineo station and Rockwood post office, Rockwood Township, Somerset County. DRAINAGE AREA.—708 square miles (revised from map compiled by Maine Water Power Commission). RECORDS AVAILABLE.—September 7, 1902, to December 31, 1908; May 16, 1910, to September 18, 1912; November 1, 1919, to September 30, 1923. GAGES.—Stevens continuous water-stage recorder on left bank installed September 27, 1921; referred to gage datum by means of hook gage inside the well; an inclined staff is used for auxiliary readings. Recorder inspected by W. H. Maynard. Records previous to October 1, 1921, obtained from staff gage at Walter Scott's camp. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Channel consists of ledge rock and gravel. Control at new location well defined and apparently permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 9.58 feet at noon May 1 (discharge, by extension of rating curve, 12,200 second-feet); minimum stage recorded, 1.57 feet at 7 a. m. October 6 (discharge, 86 second-feet). 1902-1908; 1910-1912; and 1919-1923: Maximum discharge recorded that of May 1, 1923; minimum stage recorded, 1.30 feet December 16, 1903 (discharge by extension of rating curve, 70 second-feet). ICE.—Stage-discharge relation apparently not affected by ice at present location. Regulation.—During April, May, and June the operation of Long Pond for log driving causes a small diurnal fluctuation. Accuracy.—Stage-discharge relation at present location apparently changed slightly at time of high water May 1. A new rating based on later measurements used since that date. Rating curves well defined between 100 and 5,000 second-feet. Operation of water-stage recorder was generally satisfactory throughout year. Daily discharge ascertained by applying rating table to mean daily gage heights. Records good. Discharge measurements of Moose River near Rockwood, Maine, during the year ending Sept. 30, 1923 #### [Made by M. R. Stackpole] | Date | Gage
height | Discharge | |---------|----------------------|------------------------| | Mar. 28 | Feet
1.81
5.00 | Secft.
163
3,170 | Daily discharge, in second-feet, of Moose River near Rockwood, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------|-------------|------|-------------|------|------|------|---------|---------|--------|--------|--------|-------| | | | | | | | | | | | | | | | 1 | 106 | 267 | 407 | 289 | 263 | 158 | 160 | 12,000 | 1, 630 | 2,780 | 882 | 340 | | 2 | 103 | 263 | 417 | 312 | 254 | 158 | 165 | 11, 400 | 1,650 | 2, 430 | 1,040 | 325 | | 3 | 103 | 263 | 412 | 312 | 237 | 158 | 170 | 10, 400 | 1,650 | 1,580 | 1,080 | 325 | | 4 | 97 | 263 | 412 | 316 | 204 | 155 | 180 | 9,800 | 1,700 | 1,060 | 1, 100 | 320 | | 5 | 94 | 267 | 412 | 320 | 196 | 162 | 5200 | 9, 400 | 1,750 | 975 | 939 | 305 | | 6 | 103 | 267 | 412 | 330 | 196 | 158 | 225 | 9, 200 | 1,900 | 1.340 | 775 | 300 | | 7 | 121 | 263 | 407 | 334 | 200 | 162 | 246 | 9,000 | 2,000 | 1,460 | 672 | 285 | | 8
9 | 144 | 267 | 402 | 339 | 200 | 166 | 276 | 8,400 | 2, 200 | 1,200 | 623 | 281 | | 9 | 188 | 280 | 397 | 348 | 200 | 166 | 312 | 7,800 | 2,400 | 940 | 581 | 305 | | 10 | 241 | 284 | 397 | 348 | 204 | ,166 | 348 | 7,400 | 2,300 | 800 | 536 | 305 | | 11 | 284 | 280 | 387 | 344 | 200 | 166 | 387 | 7,000 | 2,100 | 760 | 478 | 300 | | 12 | 320 | 298 | 387 | 344 | 196 | 166 | 454 | 6,600 | 2,000 | 960 | 434 | 290 | | 13 | 334 | 298 | 382 | 339 | 196 | 166 | 580 | 6,000 | 1,900 | 1,300 | 428 | 290 | | 14 | 325 | 271 | 363 | 339 | 196 | 166 | 756 | 5,400 | 1,800 | 1,460 | 390 | 281 | | 14
15 | 32 5 | 298 | 363 | 334 | 200 | 169 | 850 | 4, 410 | 1,740 | 1,060 | 406 | 276 | | 16 | 325 | 316 | 358 | 334 | 192 | 177 | 950 | 3,800 | 1,630 | 828 | 428 | 276 | | 17 1 | 334 | 307 | 358 | 330 | 188 | 185 | 1,020 | 3,460 | 1,380 | 693 | 450 | 276 | | 18
| 316 | 312 | 353 | 320 | 185 | 181 | 1.080 | 3, 220 | 1,410 | 602 | 467 | 267 | | 19 | 307 | 330 | 344 | 316 | 181 | 177 | 1, 130 | 3, 150 | 1,740 | 745 | 440 | 267 | | 18
19
20 | 302 | 348 | 348 | 312 | 181 | 173 | 1, 180 | 3, 150 | 2,360 | 790 | 406 | 258 | | 21 | 289 | 392 | 344 | 316 | 177 | 169 | 1, 300 | 3,000 | 2,570 | 775 | 390 | 300 | | 22 | 276. | 417 | 3 39 | 312 | 173 | 162 | 1,910 | 2,710 | 2,300 | 715 | 401 | 315 | | 23 | 258 | 417 | 334 | 307 | 166 | 162 | 2,980 | 2,300 | 1,980 | 686 | 355 | 320 | | 24 | 250 | 433 | 330 | 298 | 162 | 166 | 3,880 | 2, 160 | 1,410 | 588 | 335 | 325 | | 25 | 229 | 422 | 320 | 298 | 162 | 162 | 3, 880 | 2, 040 | 1, 150 | 512 | 330 | 330 | | 26
27 | 237 | 422 | 316 | 298 | 162 | 162 | 2, 820 | 1, 980 | 1,090 | 472 | 401 | 325 | | 27 | 254 | 417 | 312 | 294 | 162 | 162 | 2,980 | 1,920 | 1,210 | 423 | 396 | 315 | | 28 | 280 | 412 | 302 | 289 | 162 | 162 | 4,600 | 1,860 | 2,500 | 428 | 380 | 315 | | 29 | 294 | 407 | 298 | 280 | | 160 | 6, 800 | 1,680 | 3, 380 | 450 | 380 | 310 | | 30 | 284 | 402 | 294 | 271 | | 160 | 10, 200 | 1,680 | 3, 150 | 489 | 370 | 300 | | 31 | 280 | | 284 | 267 | | 160 | | 1,580 | 1 1 | 658 | 355 | | Note.—Records for Jan. 17, Feb. 6-9, Mar. 29 to Apr. 5, June 2-14, and July 8-13 destroyed by mice in gage house; discharge for these periods estimated by comparison with records of Dead River and precipitation at Jackman. Monthly discharge of Moose River near Rockwood, Maine, for the year ending Sept. 30, 1923 # [Drainage area, 708 square miles] | | E | Discharge in second-feet | | | | | | | |---|--|---|---|---|---|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | | | | October November December January February March April May June July August September | 433
417
348
263
10, 200
12, 000
3, 380
2, 780 | 94
263
284
267
162
155
160
1,580
1,090
• 423
330
258 | 239
329
361
316
193
165
1, 730
5, 290
1, 930
966
587
301 | 0. 338
. 465
. 510
. 446
. 273
. 233
2. 44
7. 47
2. 73
1. 36
. 758
. 425 | 0. 39
. 52
. 59
. 51
. 28
. 27
2. 72
8. 61
3. 05
1. 57
. 87 | | | | | The year | 12,000 | 94 | 1, 040 | 1.47 | 19, 85 | | | | ## MOOSEHEAD LAKE AT EAST OUTLET, MAINE LOCATION.—At wharf at east outlet of lake, 8 miles from Kineo, Piscataquis County. Drainage area.—1,240 square miles. RECORDS AVAILABLE.—April 1, 1895, to September 30, 1923. GAGE.—Staff at end of boat landing; two datums have been used at east outlet; the first (or original datum) is 1,011.20 feet above mean sea level and approximately 10 feet below sills of outlet gates; gage is read to this datum; the second, to which all gage readings published to and including 1911 have been referred, is 10 feet higher; that is, the zero is at the sill of the gates; as it is believed that low water may go below the sill of the gates (zero of second datum); gage heights since 1912 are published as read; that is, to original datum. REGULATION.—The lake is regulated to a capacity of 23,735 million cubic feet. The dam at the east outlet is controlled by 39 gates, the sills of the gates being at elevation varying from 8.0 feet to 11.4 feet. At extreme low stages the flow from the lake is controlled by a bar above the dam at an approximate gage height of 9 feet. The records show only fluctuations in the level of the lake and are used in the studies of regulation of the lake and in computing the natural flow of Kennebec River at The Forks. COOPERATION.— Record furnished by Hollinsworth & Whitney Co. Daily gage height, in feet, of Moosehead Lake at east outlet, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------|--------|------------|--------|----------------|-------|--------|-----------------|-----------------|----------------|-----------------|-----------------|-----------------| | 12 | 13. 0 | 12. 2 | 11. 4 | 11.1 | 11 1 | 2.00 | 10. 3 | 14 0 | | | 15. 6
15. 55 | | | 3
4 | 12. 9 | 11.9 | 11.4 | 11. 2 | | | 10.3 | 15. 75 | | 16. 8
16. 75 | 15. 5 | 14. 05
14. 0 | | 6 | 12. 85 | 11. 85 | 11. 4 | 11.3 | 11.1 | | | | 17. 25 | 16. 75 | 15. 4 | | | 7
8
9 | 12. 9 | | | 11.3 | | 10. 55 | 10. 45 | 16. 75 | 17. 2 | 16. 6 | 15. 3 | 13. 9 | | 10 | 12. 8 | 11.7 | 11, 15 | 11. 2 | • | | | 17. 25
17. 6 | | 16. 5 | 15. 3 | 13. 8 | | 12
13
14 | | 11.6 | 11. 15 | | 11.0 | 10. 5 | 10. 55
10. 6 | 17. 5 | 17.3
17.2 | | 15, 0 | 13. 7
13. 5 | | 15 | | 11.6 | | 11. 2 | | 10. 4 | | | 17. 2 | | 14. 9 | | | 16
17
18 | 12. 6 | 11.6 | 11.0 | 11.1 | 10.9 | 10. 25 | 10. 9 | 17. 5
17. 5 | 17. 1 | 16. 4
16. 3 | 14.8 | 13. 5 | | 19 | 12. 45 | 11.5 | 10. 9 | 11. 1 | 10.9 | 10. 4 | 10.8 | | 17. 0 | 16. 2 | 14.6 | 13. 4 | | 21
22
23 | 12.3 | 11.6 | | 11. 2 | 10.8 | 10. 5 | 11.1 | 17. 5 | | 16. 2 | 14.5 | 13.4 | | 24
25 | 12. 3 | 11.6 | 10. 85 | 11. 2
11. 2 | | | | 17. 5
17. 45 | 16. 9 | 16. 0 | 14.4 | 13. 4
13. 2 | | 26
27 | 12. 25 | 11. 5 | 10. 9 | | 10.7 | 10. 5 | 12.0 | | | 15. 75 | 14. 3 | | | 28
29
30 | 12. 15 | 11. 5 | | 11.1 | 10. 7 | 10. 5 | 13. 6 | 17. 5
17. 5 | 16. 9
16. 9 | 15. 65 | | 13. 15 | | 31 | | p.m.m.s/u= | | 11. 1 | | | | | | | 14. 1 | | #### KENNEBEC RIVER AT MOOSEHEAD, MAINE LOCATION.—At Canadian Pacific Railway bridge one-fourth mile below east outlet dam on Moosehead Lake, half a mile northwest of Moosehead railroad station in Big Squaw Mountain Township, Piscataquis County, and 4.4 miles from Somerset Junction. Drainage area.—1,240 square miles (measured on map compiled by Maine Water Power Commission). RECORDS AVAILABLE.—October 1, 1919, to September 30, 1923. Gage.—Chain gage near middle of bridge, downstream side. Read by Guy Hodgson, Peter James, M. DeMello, and Stanislas Vachon. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Large boulders and gravel. Control is a series of rapids practically permanent. Extremes of discharge.—Maximum stage recorded during year, 5.7 feet at 4 p. m. May 11 and May 12 (discharge, by extension of rating curve, 8,070 second-feet); minimum stage recorded, 0.61 foot April 7-15 (discharge, by extension of rating curve, 62 second-feet). 1919-1923: Maximum stage recorded, 7.13 feet May 12 and 13, 1920 (discharge, by extension of rating curve, 13,400 second-feet); minimum stage, that of April 7-15, 1923. ICE.—Not affected by ice. DIVERSIONS.—Leakage through west outlet dam and occasional opening of gates in this dam allow some water to pass down the west channel which is not included in records of flow at this station. REGULATION.—Discharge is regulated by operation of gates at Moosehead Lake; large diurnal fluctuations occur during the log-driving season. Accuracy.—Stage-discharge relation changed during high water May 12. Rating curves well defined between 100 and 8,000 second-feet. Gage read to hundredths twice daily. Daily discharge October 1 to May 15 and July 14 to September 30 determined by applying rating table to mean daily gage heights; during remainder of year from gage heights and records of time when changes were made in gate openings in dam at east outlet of Moosehead Lake. Records good. Discharge measurements of Kennebec River at Moosehead, Maine, during the year ending Sept. 30, 1923 #### [Made by M. R. Stackpole] | Date | Gage
height | Dis-
charge | |--------|------------------------|----------------------------| | May 16 | Feet
2, 90
3, 52 | Secft.
1, 680
2, 650 | Daily discharge, in second-feet, of Kennebec River at Moosehead, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|---|--|--|---|------------------------------------|--|--|--|--|--| | 12
23
45 | 1, 860
1, 860
1, 790
1, 720
1, 650 | 1, 200
1, 200
1, 200
1, 140
1, 140 | 980
930
930
930
980 | 780
310
90
90
90, | 930
930
880
880
880 | 690
690
690
690 | 735
690
690
690
690 | 198
242
262
270
290 | 2, 230
2, 360
2, 680
2, 490
2, 250 | 3, 230
2, 940
3, 010
3, 110
2, 940 | 2, 830
2, 830
2, 650
2, 650
2, 490 | 1, 700
1, 630
1, 700
1, 630
1, 440 | | 6 | 1,720
1,720
1,720
1,790
1,320 | 1, 140
1, 140
1, 140
1, 140
1, 090 | 880
880
880
880
880 | 258
690
830
830
830 | 880
880
880
880
880 | 650
650
650
650
650 | 440
118
62
62
62
62 | 335
360
360
385
2, 480 | 2, 570
2, 300
2, 180
2, 220
435 | 2,760
2,990
2,860
3,190
3,260 | 2, 490
2, 490
2, 490
2, 340
2, 490 | 1, 440
1, 440
1, 700
2, 190
2, 190 | |
11
12
13
14
15 | 1, 320
1, 320
1, 320
1, 260
1, 260 | 1,090
1,090
1,090
1,090
1,040 | 880
880
880
880
880 | 830
830
830
830
780 | 830
830
830
780
780 | 650
690
690
690
930 | 62
62
62
62
62
62 | 7, 140
8, 070
7, 750
7, 440
7, 750 | 430
2,710
2,320
3,090
2,760 | 3, 120
3, 040
3, 330
3, 020
3, 020 | 2, 340
2, 340
2, 490
2, 340
2, 340 | 1,760
1,700
1,630
1,560
1,630 | | 16 | 1, 260
1, 200
1, 200
1, 140
1, 580 | 1,040
1,040
1,040
1,040
1,040 | 880
830
830
830
830 | 780
780
780
780
780
780 | 780
780
780
780
780
780 | 1, 040
1, 040
980
930
880 | 66
72
76
82
90 | 2, 060
5, 600
3, 700
4, 180
3, 990 | 2, 820
2, 820
3, 140
2, 910
3, 000 | 2, 830
3, 220
3, 020
3, 020
3, 220 | 2,340
2,340
2,190
2,190
2,190
2,190 | 1, 560
1, 560
1, 560
1, 560
1, 560 | | 21
22
23
24
25 | 1,580
1,450
1,380
1,380
1,320 | 1, 040
1, 040
1, 040
1, 040
980 | 830
830
830
780
780 | 780
780
780
780
780
780 | 780
735
735
735
735
735 | 880
830
780
830
830 | 98
98
102
102
110 | 3, 870
5, 750
3, 820
1, 820
440 | 3, 260
2, 700
3, 180
3, 080
3, 170 | 3, 020
3, 020
2, 830
2, 830
2, 830 | 2, 040
1, 830
1, 700
1, 760
1, 830 | 1,560
1,500
1,500
1,500
1,500 | | 26 | 1, 320
1, 260
1, 260
1, 260
1, 260
1, 200 | 980
980
980
980
980 | 780
780
780
780
780
780
780 | 735
735
735
735
930
930 | 735
690
690 | 830
780
780
780
780
735
735 | 115
120
130
142
167 | 1, 580
1, 550
1, 770
1, 060
1, 020
2, 330 | 3, 110
3, 110
2, 990
3, 210
3, 000 | 2, 830
3, 020
2, 830
2, 830
2, 830
2, 830 | 1,830
1,830
2,340
1,830
2,340
1,760 | 1,630
1,700
1,700
1,700
1,700 | Monthly discharge of Kennebec River at Moosehead, Maine, for the year ending Sept. 30, 1923 # [Drainage area, 1,240 square miles] | • | I | | | | | |---|--|--|---|--|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June June June September | 1, 200
980
930
930
1, 040
735 | 1, 140
980
780
90
690
650
62
1, 760
1, 700
1, 440 | 1, 440
1, 070
851
693
810
775
204
2, 830
2, 620
2, 990
2, 260
1, 640 | 1. 16
. 863
. 686
. 559
. 663
. 625
. 165
2. 28
2. 11
2. 41
1. 82
1. 32 | 1. 34 | | The year | 8, 070 | 62 | 520 | 1, 23 | 16. 64 | Note.—For about 20 days in May gates were open in dam at west outlet, allowing water to pass down west channel; also leakage through gates at west outlet at high stages of Moosehead Lake. For the above reasons the measured discharge at gage does not include the total run-off from the basin. The monthly discharge in second-feet per square mile and run-off in inches are affected by storage in Moosehead Lake and do not represent natural flow. ## KENNEBEC RIVER AT THE FORKS, MAINE LOCATION.—Half a mile above highway bridge and 1 mile above mouth of Dead River at The Forks, Somerset County. Drainage area.—1,570 square miles. RECORDS AVAILABLE.—September 28, 1901, to September 30, 1923. Gages.—Gurley seven-day recorder on right bank half a mile above highway bridge; chain on bridge and water-stage recorder on left abutment used prior to October 18, 1919. Recorder inspected by S. C. Durgin. DISCHARGE MEASUREMENTS.—Made from bridge. Channel and control.—Channel at bridge is subject to slight changes; control for new location is well defined by riffles a short distance below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 10.05 feet at 6 p. m. April 30 (discharge, by extension of rating curve, 21,100 second-feet); minimum stage during year from water-stage recorder, 1.75 feet at 4 p. m. on September 19 (discharge, 430 second-feet). 1901-1923: Maximum stage recorded, 10.1 feet by water-stage recorder from 4 to 12 p. m. June 18, 1917 (discharge, by extension of rating curve, 23,700 second-feet); minimum stage recorded, 0.3 foot by chain gage at 7 a. m. October 27, 1911 (discharge, 215 second-feet). ICE.—Stage-discharge relation seriously affected by ice for several months. REGULATION.—Flow regulated by storage in Moosehead Lake. During May, June, July, and August, the operation of Indian Pond for log driving causes a large diurnal fluctuation. Records of monthly discharge have been corrected for storage by adding or subtracting a discharge corresponding to the amount of water stored in or released from Moosehead Lake. Accuracy.—Stage-discharge relation at present location apparently permanent except when affected by ice. Rating curve well defined for ordinary stages. Operation of water-stage recorder satisfactory, except for short periods shown in footnote to daily-discharge table. Daily discharge October 1 to May 28 ascertained by application of rating table to mean gage heights determined by inspection of recorder sheets, with corrections for effect of ice during the winter; daily discharge May 29 to June 22 computed as mean of discharge for 12 two-hour periods; daily discharge June 23 to September 30 ascertained by use of discharge integrator. Records good. Discharge measurements of Kennebec River at The Forks, Maine, during the year ending Sept. 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date Made by— | | Gage
height | Dis-
charge | |------------------------------|-------------------|------------------------------|-------------------------------|------------------------------|---------------------------------------|---------------------------------|-------------------------------| | Jan. 5
Feb. 21
Mar. 28 | M. R. Stackpoledo | Feet • 2. 77 • 4. 55 • 4. 61 | Secft.
838
1,010
937 | May 16
July 31
Aug. 21 | M. R. StackpoledoStackpole and Grover | Feet
4. 79
2. 34
2. 13 | Secft.
5,030
865
692 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Kennebec River at The Forks, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | 12
23
45 | 1,870 | 1,410
1,410
1,410
1,410
1,350 | 1, 150
1, 120
1, 180
1, 120
1, 100 | 1,000
1,100
1,050
960
900 | 1, 150
1, 150
1, 150
1, 150
1, 150
1, 150 | 980
900
900
1,000
1,050 | 900
840
820
820
880 | 14, 200
7, 840
5, 180
3, 330
3, 230 | 3, 620
3, 780 | 3, 350
3, 250
3, 250
3, 100
3, 000 | 3, 050
3, 000
3, 250
3, 550
2, 950 | 1, 400
1, 760
1, 740
1, 880
1, 820 | | 6
7
8
9
10 | 1,800
1,870
1,950 | 1,350
1,350
1,350
1,350
1,290 | 1, 100
1, 100
1, 100
1, 100
1, 050 | 840
1,000
1,300
1,500
1,500 | 1, 150
1, 100
1, 100
1, 100
1, 100 | 1,000
960
900
860
860 | 1,000
740
580
580
580 | 4, 200
4, 200
3, 860
4, 200
4, 320 | 3, 900
3, 930
2, 110 | 3, 200
3, 150
3, 150
3, 150
3, 150
3, 000 | 2, 500
2, 800
3, 100
2, 650
2, 550 | 2, 000
1, 880
1, 900
1, 900
2, 100 | | 11 | 1,660
1,660 | 1, 290
1, 290
1, 290
1, 230
1, 230 | 1, 050
1, 050
1, 050
1, 050
1, 050 | 1, 450
1, 350
1, 300
1, 250
1, 250 | 1, 100
1, 100
1, 050
1, 050
1, 050 | 860
860
900
900
1,050 | 580
580
580
600
640 | 9, 270
10, 700
10, 400
10, 100
7, 840 | 2, 110
3, 760
2, 690
3, 410
3, 290 | 3, 000
3, 150
3, 100
3, 450
3, 550 | 2, 500
2, 450
2, 900
3, 150
2, 950 | 1, 900
2, 050
1, 900
1, 900
2, 050 | | 16 | 1, 470
1, 470
1, 410
1, 470
1, 600 | 1, 230
1, 230
1, 230
1, 230
1, 230
1, 230 | 1, 050
1, 050
1, 050
1, 050
1, 050 | 1, 200
1, 150
1, 100
1, 100
1, 050 | 1,050
1,050
1,050
1,000
1,000 | 1, 200
1, 300
1, 300
1, 300
1, 250 | 680
720
780
880
990 | 4, 930
6, 470
6, 200
5, 680
7, 280 | 3, 470
3, 200
3, 340
3, 200
2, 940 | 3, 650
3, 700
3, 350
3, 350
3, 450 | 2,700
2,300
2,200
2,250
2,100 | 1, 940
2, 050
2, 150
1, 540
2, 400 | | 21
22
23
24
25 | 1,730
1,660
1,600
1,660
1,600 | 1, 290
1, 290
1, 230
1, 230
1, 230 |
1,000
1,000
1,000
1,000
1,000 | 1, 050
1, 000
1, 000
1, 000
1, 000 | 1,000
1,000
1,000
1,000
980 | 1, 150
1, 100
1, 050
1, 000
940 | 1, 350
2, 650
3, 530
3, 750
3, 430 | 5, 430
7, 280
7, 010
4, 200
3, 130 | 3, 640
3, 430
3, 350
3, 250
3, 300 | 3, 300
3, 300
3, 150
3, 000
3, 050 | 2, 050
2, 000
1, 840
2, 150
1, 380 | 1,820
1,840
1,760
1,760
1,740 | | 26 | 1,600
1,600
1,540
1,470
1,470
1,470 | 1,230
1,200
1,200
1,200
1,150 | 1,000
1,000
940
940
940
940 | 1,000
1,000
1,000
1,000
1,000
1,200 | 980
980
980 | 940
940
940
940
900
900 | 3, 230
3, 750
4, 680
11, 000
19, 900 | 2, 930
3, 330
2, 550
2, 900
2, 330
3, 340 | 3, 700
3, 800
3, 700
4, 050
3, 150 | 2, 950
3, 000
3, 000
3, 200
3, 150
3, 000 | 2, 050
2, 550
2, 000
2, 500
2, 500
1, 940 | 1,680
1,680
1,660
1,680
1,660 | Note.—Stage-discharge relation affected by ice Dec. 5 to Apr. 19; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, records of discharge from Moosehead Lake, observer's notes, and weather records. Discharge Nov. 27 to Dec. 1, and average discharge for the period June 3-8 estimated by comparison with records of discharge from Moosehead Lake. Monthly discharge of Kennebec River at The Forks, Maine, for the year ending Sept. 30, 1923 [Drainage area, 1,570 square miles] | Month | | Observed | | Corrected | Corrected
run-off in
inches | | |----------|--|---|--|---|---|---| | | Maximum | Minimum | Mean | Mean | Per square
mile | 120205 | | October | 1, 180
1, 500
1, 150
1, 300
19, 900
14, 200
4, 050
3, 700 | 1, 410
1, 150
940
840
980
860
580
2, 330
2, 110
2, 950
1, 380
1, 400 | 1, 650
1, 280
1, 040
1, 120
1, 060
1, 000
2, 400
5, 740
3, 450
3, 210
2, 510
1, 850 | 590
373
632
1, 120
544
650
6, 270
10, 400
2, 700
1, 650
730 | 0. 376
238
403
713
346
414
3. 99
6. 62
1. 72
1. 05
465
. 363 | 0. 43
. 27
. 46
. 82
. 36
. 48
4. 45
7. 63
1. 92
1. 21 | | The year | 19, 900 | 580 | 2, 200 | 2, 190 | 1.39 | 18. 97 | ## KENNEBEC RIVER AT WATERVILLE, MAINE LOCATION.—At dam and mill of Hollingsworth & Whitney Co. at Waterville, Kennebec County, 2 miles above Sebasticook River and 3½ miles above Messalonskee Stream. Drainage area.—4,270 square miles. RECORDS AVAILABLE. - March 22, 1892, to September 30, 1923. Gages.—Rod gages in pond above dam and in tailrace of mill. A water-stage recorder is used to obtain records of head on the wheels. DETERMINATION OF DISCHARGE.—Discharge computed from flow over dam, through the logway, and through the wheels of the mill. When flow is less than about 3,500 second-feet practically all the water is used through the wheels. Ice.—Stage-discharge relation not as a rule affected by ice; in most winters the entire flow passes through wheels of mill. REGULATION.—Numerous power plants and much storage above station; results not corrected for storage. COOPERATION.—Records furnished by Hollingsworth & Whitney Co. Daily discharge, in second-feet, of Kennebec River at Waterville, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|---|--|---|--|--|--| | 12
34
55 | 2,640
3,400 | 3, 420
2, 700
3, 130
3, 070
915 | 2, 650
2, 560
1, 710
2, 140
2, 160 | 1, 280
3, 560
3, 880
3, 960
4, 110 | 2, 940
2, 170
2, 950
1, 190
1, 590 | 1,720
2,240
1,730
973
2,020 | 1, 630
2, 850
2, 800
3, 860
3, 800 | 134, 000
118, 000
70, 400
46, 300
41, 700 | 7, 790
5, 050
2, 990
7, 960
6, 830 | 3, 080
5, 110
4, 600
2, 950
5, 050 | 3, 860
3, 990
3, 980
3, 860
4, 010 | 3, 710
3, 210
1, 600
3, 160
3, 130 | | 7
8
9
10 | 2, 840
2, 820
1, 080
2, 380
3, 080 | 2, 560
2, 530
2, 270
2, 710
2, 840 | 2, 280
1, 990
2, 230
1, 310
518 | 3, 480
2, 830
2, 980
2, 690
2, 190 | 2, 430
2, 050
1, 910
2, 510
2, 150 | 2, 080
2, 070
2, 450
1, 970
1, 850 | 3, 860
5, 960
12, 400
8, 970
15, 600 | 26,600
22,900
19,500
19,500
18,200 | 6, 070
7, 330
7, 140
7, 140
13, 500 | 4, 610
4, 200
3, 390
4, 850
4, 680 | 3, 920
3, 900
3, 920
3, 970
3, 900 | 3,840
2,350
1,980
1,640
2,260 | | 11 | 3, 920
2, 980
3, 380
3, 640
804 | 2, 820
917
2, 820
2, 840
3, 130 | 200
1, 510
2, 210
1, 820
1, 840 | 2,700
2,950
3,230
960
2,110 | 1, 250
1, 910
2, 450
2, 720
2, 720 | 1,090
2,240
1,680
2,080
2,010 | 15, 900
15, 000
12, 200
9, 940
8, 720 | 19, 500
20, 800
23, 300
23, 600
20, 800 | 9,020
8,500
6,420
6,420
6,970 | 4, 530
4, 350
3, 860
3, 780
2, 820 | 3, 970
1, 600
3, 900
3, 900
2, 890 | 2, 270
3, 140
2, 840
3, 140
3, 380 | | 16
17
18
19
20 | 3 380 | 2, 870
2, 840
1, 980
2, 240
2, 720 | 2, 340
1, 690
882
1, 210
1, 370 | 3, 300
2, 980
2, 430
2, 720
1, 850 | 2, 140
1, 880
977
1, 880
2, 450 | 2, 160
1, 720
998
2, 170
2, 550 | 19,000
14,900
12,100
11,400
12,000 | 18, 200
11, 900
12, 600
17, 700
15, 800 | 6, 330
7, 840
5, 200
4, 600
4, 580 | 5, 290
4, 770
5, 030
4, 850
4, 770 | 3, 620
3, 920
3, 900
1, 500
3, 090 | 1, 280
1, 970
2, 550
2, 550
2, 560 | | 21
22
23
24
25 | 2, 820
1, 800
2, 530
3, 640
3, 920 | 3, 730
3, 810
3, 820
2, 720
2, 820 | 1, 300
1, 350
2, 020
1, 350
827 | 1, 080
2, 160
2, 690
1, 600
2, 190 | 2, 380
2, 090
2, 470
2, 160
1, 130 | 1, 810
2, 440
2, 480
3, 450
1, 310 | 13,600
25,300
35,400
39,500
31,500 | 16, 600
11, 200
11, 200
13, 200
12, 200 | 4, 620
5, 290
5, 050
5, 660
5, 050 | 4, 480
3, 800
3, 920
4, 850
4, 460 | 3, 920
3, 240
2, 680
2, 550
2, 550 | 3, 180
2, 550
1, 110
2, 550
2, 830 | | 26 | 2, 930
1, 550 | 1, 920
2, 530
2, 440
2, 850
1, 220 | 1, 320
1, 980
1, 850
1, 860
1, 860
1, 450 | 2, 420
1, 910
2, 500
2, 070
2, 430
2, 140 | 1,790
2,050
2,460 | 2,700
3,790
3,360
3,310
2,890
2,770 | 28, 700
24, 400
10, 500
52, 300
81, 800 | 6, 290
5, 160
8, 250
7, 480
6, 320
9, 910 | 4, 420
4, 560
4, 700
5, 810
4, 850 | 4,630
4,530
4,240
3,690
4,620
4,670 | 1, 180
2, 240
2, 260
3, 920
3, 950
3, 920 | 2, 550
2, 420
2, 540
2, 570
1, 210 | Monthly discharge of Kennebec River at Waterville, Maine, for the year ending Sept. 30, 1923 # [Drainage area, 4,270 square miles] | | I | | W. | | | |---|--|--|--|---|---| | \mathbf{Month} | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 3, 820
2, 650
4, 110
2, 950
3, 790
81, 800
134, 000
13, 500
5, 290 | 804
915
200
960
977
973
1, 630
5, 160
2, 990
2, 820
1, 180
1, 110 | 2, 910
2, 640
1, 670
2, 560
2, 100
2, 210
17, 900
26, 100
6, 260
4, 340
3, 360
2, 540 | 0. 681
. 618
. 391
. 600
. 492
. 518
4. 19
6. 11
1. 47
1. 02
. 787
. 595 | 0. 79
. 69
. 45
. 69
. 51
. 60
4. 68
7. 04
1. 64
1. 18 | | The year | | 200 | 6, 230 | 1. 46 | 19. 84 | Note.—The monthly discharge in second-feet per square mile and the run-off in inches do not represent the natural flow from the basin because of artificial storage. The yearly
discharge and run-off doubtless represent more nearly the natural flow, for comparatively little stored water is held over from year to year. #### DEAD RIVER AT THE FORKS, MAINE LOCATION.—One-eighth mile above farmhouse of Jeremiah Durgin, 1½ miles west of The Forks, Somerset County. Drainage area.—878 square miles. RECORDS AVAILABLE.—September 29, 1901, to August 15, 1907; March 16, 1910, to September 30, 1923. GAGE.—Staff bolted to large boulder on left bank; read by H. J. Farley. DISCHARGE MEASUREMENTS.—Made from cable 700 feet above gage or by wading. Channel and control.—Stream bed rough; control practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.15 feet from levels to flood marks made April 30 (discharge, 23,800 second-feet); minimum open-water stage recorded, 0.82 foot September 20 (discharge, 171 second-feet). 1901-1907; 1910-1923: Maximum stage recorded that of April 30, 1923; minimum stage recorded, 0.2 foot September 12-13, 17, 1918 (water held back by logging dams, discharge not determined). Ice.—Stage-discharge relation seriously affected by ice. REGULATION.—A number of dams on lakes above; used for log driving during May and June. Accuracy.—Stage-discharge relation for low stages subject to change at infrequent intervals. Rating curve well defined between 200 and 12,000 second-feet, but only approximate below 200 second-feet. Gage read to hundredths twice daily except during the winter, when it was read once a day. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during the winter. Records good for figures above 200 second-feet, but only approximate below 200 second-feet. Discharge measurements of Dead River at The Forks, Maine, during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-----------------------|-------------------------------------|------------------------------------|--|-------------------|----------------------------|---------------------------------------| | Dec. 18
Jan. 5
Feb. 21
Mar. 27 | M. R. Stackpoledododo | Feet a 1. 58 a 2. 17 a . 96 a 3. 52 | Secft.
226
333
197
308 | May 15
July 31
Aug. 20
Sept. 29 | M. R. Stackpoledo | Feet 3, 15 1, 31 . 93 . 91 | Secft.
3, 830
635
257
237 | ^a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Dead River at The Forks, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|--|--|--|--|---|--| | 1
2
3
4 | 235
235
235
227 | 303
303
294
235 | 320
300
290
290 | 180
200
240
270 | 260
260
250
250 | 185
170
165
180 | 390
410
430
490 | 22,000
18,000
14,000
10,500 | 1, 020
880
2, 140
867 | 776
675
614
568 | 556
480
420
392 | 203
203
203
235 | | 6
7
8
9 | 195
252
383
410
420
460 | 235
235
235
235
269
260 | 280
270
270
260
250
240 | 333
410
500
540
560
560 | 240
240
240
230
230
220 | 185
195
200
210
210
210 | 580
880
1,800
2,500
2,900
1,800 | 7, 130
6, 140
6, 460
7, 480
6, 790
6, 790 | 2,700
2,420
4,220
3,990
3,990
1,970 | 510
522
650
750
675
602 | 374
356
320
278
269
235 | 235
235
235
219
235
235 | | 11
12
13
14
15 | 510
470
450
401
347 | 235
252
278
320
312 | 240
240
240
240
240 | 540
500
480
430
360 | 195
170
170
180
195 | 200
200
195
185
180 | 1,800
1,970
1,800
1,970
1,970 | 7, 480
6, 790
4, 970
4, 710
3, 550 | 2,700
2,900
2,510
2,510
2,420 | 510
500
460
470
625 | 235
235
392
460
450 | 235
219
219
219
219 | | 16
17
18
19
20 | 320
312
269
235
235 | 269
278
320
320
320 | 230
230
226
230
220 | 360
360
350
350
330 | 200
210
195
195
195 | 170
180
185
185
195 | 1, 970
1, 630
1, 470
1, 550
1, 970 | 4, 710
4, 970
4, 460
4, 460
3, 550 | 2, 140
1, 550
1, 310
1, 160
1, 090 | 1, 020
950
880
725
579 | 401
365
338
294
235 | 219
203
187
187
171 | | 2122232425 | 235
219
203
252
410 | 392
374
365
320
320 | 220
210
200
200
195 | 320
320
320
310
310 | 197
195
195
195
195
185 | 200
210
220
240
260 | 2, 900
6, 790
9, 700
9, 700
9, 320 | 2, 510
2, 900
3, 110
2, 510
2, 320 | 950
867
776
688
614 | 450
410
410
392
392 | 235
252
252
252
252 | 203
347
383
374
338 | | 26 | 410
410
401
365
320
303 | 320
320
347
294
320 | 185
185
185
180
180
180 | 300
290
290
290
280
270 | 185
170
155 | 290
308
330
360
370
380 | 7, 480
6, 140
6, 460
16, 000
23, 600 | 1, 550
1, 470
1, 550
1, 310
1, 630
2, 230 | 776
950
880
1,020
880 | 347
329
460
688
675
638 | 252
252
235
252
252
252
244 | 286
269
252
252
625 | NOTE.—Stage-discharge relation affected by ice Dec. 2 to Apr. 9; discharge for this period computed from gage heights corrected for effect of ice by means of four discharge measurements, observer's notes, and weather records. Discharges estimated Apr. 29 and May 1-4. 24175-25-wsp 561-4 Monthly discharge of Dead River at The Forks, Maine, for the year ending Sept-30, 1923 ## [Drainage area, 878 square miles] | | 1 | Discharge in | second-fee | t | | |---|--|---|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off in
inches | | October November December January February March April May June July August September | 260
380
23, 600
22, 000
4, 220
1, 020 | 195
235
180
180
155
165
390
1, 310
614
329
235
171 | 327
296
233
360
207
224
4, 280
5, 740
1, 760
589
317
255 | 0. 372
. 337
. 265
. 410
. 236
. 255
4. 87
6. 54
2. 00
. 671
. 361
. 290 | 0. 43
. 38
. 31
. 47
. 25
. 29
5. 48
7. 54
2. 23
. 77
. 42
. 32 | | The year | 23, 600 | . 155 | 1, 220 | 1. 39 | 18.84 | ## COBBOSSEECONTEE STREAM AT GARDINER, MAINE LOCATION.—At dam of Gardiner Water Power Co. in Gardiner, Kennebec County. Drainage area.—220 square miles. RECORDS AVAILABLE.—June 16, 1890, to September 30, 1923. Gages.—Staff in pond above dam and in tailrace of power house. There are also gages to indicate the water-wheel gate and the waste-gate openings. DETERMINATION OF DISCHARGE.—Discharge determined by considering (1) flow over dam, usually nothing except for a short time in the spring; (2) flow through two gates; (3) flow through 39-inch Victor wheel installed in 1907; (4) flow through the 39-inch Hercules wheel installed in 1895; and (5) leakage. Daily discharge computed from tables based on coefficients and experiments. The accuracy of these tables was tested by a series of weir measurements in August, 1921, which indicated that there was no justification for revising the tables except to allow for leakage that was being neglected. Corrections have been made for leakage. Ice.—Not affected by ice. REGULATION.—Numerous lakes in the basin are regulated by dams at the outlets. Records not corrected for storage. Cooperation.—Computation of daily discharge made by engineers of S. D. Warren Co., Cumberland Mills, Maine. Daily discharge, in second-feet, of Cobbosseecontee Stream at Gardiner, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|--|---|---------------------------------------|--|---|--|--|--|--|--|---------------------------------| | 1 | 13
273
273
273
273
273 | 273
273
273
273
273
13 | 183
273
13
273
273 | 233
233
233
233
233 | 293
293
293
13
293 | 293
293
293
13
293 | 13
293
293
293
293
293 | 3, 050
3,
050
3, 000
2, 530
2, 030 | 293
293
13
293
293 | 13
273
273
13
273 | 263
263
263
263
13 | 213
13
193
193
193 | | 6 | 273
273
13
273
273 | 273
273
273
273
273
273 | 273
273
273
273
273
13 | 233
13
263
263
263
263 | 293
293
293
293
293
293 | 293
293
293
293
293 | 483
813
1, 030
1, 420
1, 650 | 1, 990
1, 970
1, 680
893
613 | 293
293
293
293
293
13 | 273
273
13
273
273 | 263
263
263
263
263
263 | 193
193
193
13
13 | | 11 | 273
273
273
273
273
13 | 273
13
273
273
273
273 | 273
273
273
273
273
273 | 263
263
263
13
263 | 13
293
293
293
293
293 | 13
293
293
293
293
293 | 1, 570
1, 570
1, 570
1, 610
1, 620 | 903
603
313
293
293 | 273
273
273
273
273
273 | 273
273
273
273
273
13 | 263
13
213
213
213
213 | 193
193
193
193
193 | | 16 | 273
273
273
273
273
273 | 273
273
273
13
273 | 273
13
233
233
233
233 | 263
263
263
263
263 | 293
293
13
293
293 | 293
293
13
293
293 | 1, 590
1, 570
1, 480
1, 230
753 | 293
293
293
293
293
13 | 273
13
273
273
273
273 | 273
273
273
273
273
273 | 213
213
213
13
213 | 13
193
193
193
193 | | 21 | 273
13
273
273
273
273 | 273
273
273
273
273
273 | 233
233
233
13
63 | 13
263
263
263
263 | 293
293
293
293
293
13 | 293
293
293
293
293 | 403
243
598
1, 130
1, 710 | 293
293
293
293
293
293 | 273
273
273
13
273 | 273
13
213
213
213
213 | 213
213
213
213
213
213 | 193
193
13
193
193 | | 26 | 273
273
273
13
273
273 | 13
273
273
273
273
143 | 173
233
233
233
233
233
233 | 263
263
13
293
293
293 | 293
293
293 | 293
293
293
293
293
293
293 | 1, 400
513
293
1, 320
2, 460 | 293
13
293
293
13
293 | 273
273
273
273
273
273 | 213
213
213
13
263
263 | 13
213
213
213
213
213
213 | 193
193
193
193
13 | Monthly discharge of Cobbosseecontee Stream at Gardiner, Maine, for the year ending Sept. 30, 1923 [Drainage area, 220 square miles] | • | I | Discharge in s | second-fee | t | | |---|--|--|--|--|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August September | 273
273
293
293
293
2, 460
3, 050
293
273
263 | 13
13
13
13
13
13
13
13
13
13
13
13 | 231
234
212
228
253
266
1,040
873
244
210
203
164 | 1. 05
1. 06
. 964
1. 04
1. 15
1. 21
4. 73
3. 97
1. 11
. 955
. 923
. 745 | 1. 21
1. 18
1. 11
1. 20
1. 40
5. 28
4. 58
1. 24
1. 10
1. 06 | | The year | 3, 050 | 13 | 347 | 1. 58 | 21. 39 | ## ANDROSCOGGIN RIVER BASIN ## ANDROSCOGGIN RIVER AT RUMFORD, MAINE • Location.—At two dams of Rumford Falls Power Co. at Rumford, Oxford County. Drainage area.—2,090 square miles. RECORDS AVAILABLE.—May 18, 1892, to September 30, 1923. GAGES.—One in pond above each dam and in tailrace of power station and mills. DISCHARGE.—Computed from discharge over the dam by use of Francis weir formula with modified coefficient, and the quantities passing through the various wheels of the power station and mills, which have been carefully rated. ICE.—Stage-discharge relation little affected by ice. REGULATION.—Storage in Rangeley system of lakes at headwaters of Androscoggin River aggregates about 29.6 billion cubic feet. The stored water is regulated in the interests of the water-power users above and below. Records not corrected for storage. Cooperation.—Records obtained and computations made by Charles A. Mixer, engineer, Rumford Falls Power Co. Daily discharge, in second-feet, of Androscoggin River at Rumford, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | 1
2
3
4 | 2, 390
2, 110
2, 260
2, 150
2, 150 | 2, 340
2, 360
2, 250
2, 300
2, 960 | 2, 440
2, 430
2, 220
2, 800
2, 220 | 2, 890
3, 940
3, 690
3, 170
3, 100 | 2, 370
2, 340
2, 640
2, 770
2, 640 | 2, 160
2, 260
2, 210
2, 050
2, 210 | 2, 200
2, 000
1, 830
2, 000
3, 850 | 23, 000
19, 200
15, 800
13, 600
11, 000 | 2, 750
2, 630
2, 660
2, 540
2, 790 | 1,760
2,350
2,100
1,860
2,320 | 2, 040
2, 210
2, 060
1, 590
1, 190 | 1,760
1,500
1,600
1,850
1,800 | | 6
7
8
9 | 2, 310
2, 190
2, 090
2, 640
2, 530 | 2, 410
2, 400
2, 420
2, 420
2, 470 | 1, 780
1, 590
1, 840
1, 980
2, 480 | 2, 930
2, 800
2, 680
2, 670
2, 440 | 2, 310
2, 150
2, 290
2, 500
2, 220 | 2, 370
2, 370
2, 340
2, 320
2, 410 | 6, 520
7, 220
7, 570
8, 580
7, 120 | 10,000
8,680
7,690
7,410
8,850 | 3, 300
3, 700
3, 770
5, 270
4, 780 | 2, 300
2, 220
1, 660
2, 300
2, 100 | 1,830
1,910
1,910
1,870
1,900 | 1,740
1,800
1,720
1,500
1,880 | | 11 | 2, 630
2, 600
2, 490
2, 480
2, 030 | 2, 390
2, 330
2, 470
2, 430
2, 400 | 2, 110
2, 340
2, 230
2, 240
2, 250 | 2, 380
2, 280
2, 260
2, 310
2, 570 | 3, 000
2, 760
2, 290
2, 220
2, 170 | 2, 550
2, 480
2, 260
2, 220
2, 170 | 5, 940
5, 600
5, 660
5, 060
4, 300 | 7, 180
5, 890
5, 020
5, 450
4, 320 | 4, 580
4, 410
3, 820
3, 120
2, 860 | 2,600
2,030
2,070
2,180
1,840 | 1, 940
1, 810
2, 150
2, 040
1, 980 | 1,820
1,700
1,760
1,780
1,710 | | 16
17
18
19
20 | 2, 360
2, 480
2, 300 | 2, 460
2, 430
2, 280
2, 280
2, 610 | 2, 370
2, 960
2, 630
2, 290
2, 230 | 2, 440
2, 210
2, 400
2, 750
2, 660 | 2, 150
2, 340
2, 370
1, 840
2, 580 | 2, 060
2, 140
1, 880
2, 110
2, 060 | 4, 730
4, 120
3, 890
3, 930
5, 210 | 4, 730
5, 010
4, 420
4, 360
4, 500 | 2, 890
2, 210
2, 810
2, 470
2, 520 | 2, 430
2, 140
1, 980
2, 060
2, 030 | 1, 890
1, 840
1, 780
1, 610
1, 890 | 1, 400
2, 050
1, 660
1, 750
1, 740 | | 2122232425 | 2, 260
2, 070
2, 490
3, 190
3, 020 | 2, 500
2, 450
2, 420
2, 410
2, 260 | 2, 400
2, 500
2, 170
2, 640
2, 380 | 1, 930
2, 530
2, 490
2, 540
2, 650 | 2, 340
2, 460
2, 150
2, 620
2, 540 | 1, 880
1, 840
1, 820
2, 370
2, 540 | 11, 500
18, 500
18, 500
11, 800
9, 260 | 5, 480
7, 280
7, 150
6, 960
4, 430 | 2, 360
2, 460
2, 420
1, 590
2, 400 | 2, 120
2, 030
2, 010
1, 980
1, 980 | 1,880
1,890
1,910
1,860
1,870 | 1,890
2,010
1,670
1,930
1,800 | | 26
27
28
29
30
31 | 2, 790
2, 600
2, 680
2, 390
2, 430
2, 380 | 1,740
1,930
2,370
2,560
2,240 | 2, 940
2, 530
2, 480
2, 200
2, 090
2, 630 | 2, 460
2, 430
2, 620
2, 750
2, 630
2, 210 | 2, 460
2, 300
2, 310 | 2, 740
2, 370
2, 290
2, 200
2, 010
2, 000 | 7, 490
7, 740
9, 470
26, 900
33, 800 | 3, 280
3, 030
3, 620
2, 980
2, 900
3, 070 | 2, 430
2, 360
2, 240
2, 430
2, 390 | 1,880
1,930
1,820
1,800
2,190
2,190 | 1,640
2,030
1,960
2,010
2,030
1,790 | 1,670
1,540
1,640
1,760
1,510 | Monthly discharge of Androscoggin River at Rumford, Maine, for the year ending Sept. 30, 1923 [Drainage area, 2,090 square miles] | Month | | | Discharge in second-feet | | | | | | | |--|--|--|--|---
---|--|--|--|--| | | Maximum | Minim | um Mean | Per square
mile | Run-off in
inches | | | | | | otober ovember ecember nuary obruary arch oril ay ne elly ugust ptember The year | 2, 960
2, 960
3, 940
3, 000
2, 740
33, 800
23, 000
5, 270
2, 430 | 1,
1,
1,
1,
1,
2,
1,
1,
1, | 030 2, 420
740 2, 380
590 2, 340
930 2, 640
840 2, 400
820 2, 220
830 8, 410
990 7, 270
590 2, 970
680 2, 970
940 1, 880
400 1, 730 | 1, 14
1, 12
1, 26
1, 15
1, 06
4, 02
3, 48
1, 42
986
900
828 | 1. 34
1. 27
1. 29
1. 45
1. 20
1. 22
4. 48
4. 01
1. 58
1. 14
1. 04
. 92 | | | | | Note.—The monthly discharge in second-feet per square mile and the run-off in inches do not represent the natural flow from the basin because of artificial storage. (See "Regulation.") The indicated minimum discharge usually occurs on Sunday, when water is held back by dams. ## MAGALLOWAY RIVER AT AZISCOHOS DAM, MAINE Location.—At Aziscohos dam, Oxford County, 15 miles above mouth. Drainage area.—233 square miles (revised from map compiled by Maine Water Power Commission). RECORDS AVAILABLE.—January 1, 1912, to September 30, 1923. Gage.—Vertical staff in two sections, the lower attached to one of the concrete buttresses of the dam and the upper to the concrete gate tower. DETERMINATION OF DISCHARGE.—Discharge determined from readings of gate openings. Gates have been rated by current-meter measurements at a station about 1 mile below dam. REGULATION.—The storage of about 9,593 million cubic feet is completely regulated, and the discharge corresponds to requirements of water users below. The operation of the gates is planned to maintain as nearly as possible a constant flow at Berlin, N. H. Results not corrected for storage. Cooperation.—Discharge computed and furnished for publication by Walter H. Sawyer, agent Union Water Power Co., Lewiston, Maine. Monthly discharge of Magalloway River at Aziscohos dam, Maine, for the year ending Sept. 30, 1923 [Drainage area, 233 square miles] | | r | Discharge in s | econd-feet | | | |--|--|---|--|--|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March May June June July August September | 2, 030
598
914
887
976
161
902 | 101
155
156
68
68
579
57
81
155
161
153 | 559
661
1, 210
1, 150
178
772
240
425
159
611
512
469 | 2. 40
2. 84
5. 19
4. 94
. 764
3. 31
1. 03
1. 82
. 682
2. 62
2. 20
1. 97 | 2. 77
3. 17
5. 98
5. 70
. 80
3. 82
1. 15
2. 10
. 76
3. 02
2. 54 | | The year | | 57 | 584 | 2. 51 | 34. 01 | ## LITTLE ANDROSCOGGIN RIVER NEAR SOUTH PARIS, MAINE LOCATION.—At left end of an old dam at Bisco Falls, 200 feet below highway bridge and 5½ miles above South Paris, Oxford County. Drainage area.—75 square miles. RECORDS AVAILABLE.—September 14, 1913, to September 30, 1923. GAGE.—Chain on left bank; read by G. A. Jackson. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—At low and medium stages water flows through opening at left of old stone dam; opening was enlarged by high water of April 9, 1914, and again by high water of March, 1921; water flows over dam at gage height 5.30 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded during year; 9.0 feet at 1 p. m. April 29 (discharge, by extension of rating curve, 2,900 second-feet); minimum stage recorded during year, 0.80 foot at 7 p. m. July 21 (discharge, 2 second-feet). 1914-1923: Maximum stage recorded, 9.87 feet April 14, 1920 (discharge by extension of rating curve, 3,540 second-feet); minimum stage recorded 0.7 foot at 6 p. m. August 16, 1914 (discharge, 1 second-foot). Ice.—Control remains open throughout winter; stage-discharge relation seldom affected by ice. REGULATION.—Storage at Snow Falls, 1½ miles above station, and at West Paris, 4 miles above, has some effect on regimen of stream. Accuracy.—Stage-discharge relation subject to change at infrequent intervals. Rating curve used during year defined below 1,400 second-feet. Gage read to half-tenths once daily. Daily discharge ascertained by applying rating table to daily gage heights. Records good except for days when the number of gage readings was insufficient to determine accurately the mean for the day. . Discharge measurements of Little Androscoggin River near South Paris, Maine, during the year ending Sept. 30, 1923 ## [Made by M. R. Stackpole] | Date | Gage
height | Dis-
charge | |---------|------------------|------------------------| | Oct.[31 | Feet 1, 43 3, 82 | Secft.
17. 8
200 | Daily discharge, in second-feet, of Little Androscoggin River near South Paris, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|----------------------------------|----------------------------------|--|----------------------------------|------------------------------------|-----------------------------------|---------------------------------------|------------------------------------|----------------------------------|------------------------------------|--|--------------------------------------| | 1 | 16
14
12
9
10 | 24
24
24
22
22
22 | 19
16
15
14
9.6 | 219
189
124
116
108 | 32
29
32
24
29 | 19
18
20
18
19 | 124
149
189
219
340 | 1,030
558
356
340
229 | 68
68
61
64
61 | 4. 0
6. 0
6. 0
4. 0
12 | 34
19
16
29
19 | 6.0
4.4
6.0
4.0
4.8 | | 6 | 7.5
9
7.5
34
44 | 24
26
29
26
26 | 10
11
9.6
10
8.4 | 104
61
61
54
47 | 26
29
26
29
26 | 20
18
18
18
18 | 532
650
616
532
690 | 239
219
199
219
404 | 76
100
108
100
112 | 15
16
12
9.6
6.0 | 16
16
17
12
11 | 4.4
4.4
4.8
3.0
4.0 | | 11 | 47
47
37
34
24 | 24
22
24
24
22 | 9.0
9.6
9.0
8.4
10 | 61
76
47
40
47 | 24
24
22
22
22
. 22 | 20
24
24
24
24
24 | 650
532
482
422
404 | 404
312
249
219
199 | 108
100
76
72
72 | 10
9.0
3.2
3.0
3.0 | 9.0
4.0
6.0
6.0
4.0 | 4, 4
3, 8
3, 8
4, 0
4, 4 | | 16 | 16
12
16
14
9 | 20
20
19
9.6
34 | 9. 6
8. 4
8. 4
9. 6
10 | 34
34
34
34
34 | 20
20
19
20
20 | 24
24
47
61
54 | 404
388
404
404
482 | 179
179
179
159
140 | 54
47
50
47
19 | 3.8
4.0
4.4
3.0
3.2 | 3.0
4.0
6.0
4.0
3.0 | 2.8
3.0
3.8
2.6
2.6 | | 21 | 12
7.5
9
47
44 | 34
34
24
24
22 | 9. 0
8. 4
9. 0
7. 8
7. 2 | 34
37
34
37
37 | 18
19
19
18
19 | 61
68
76
76
80 | 1, 200
1, 110
650
616
586 | 149
199
189
179
140 | 18
18
18
4. 2
10 | 2. 0
3. 0
9. 6
11
9. 0 | 3. 2
3. 0
2. 8
3. 0
2. 6 | 4. 0
4. 4
4. 4
4. 0
3. 8 | | 28 | 34
32
29
24
26
16 | 18
20
19
20
18 | 7.8
8.4
7.2
7.2
7.8
6.6 | 34
32
29
29
32
32 | 18
18
18 | 84
92
104
76
76
47 | 482
482
558
2, 300
2, 000 | 124
100
96
92
68
68 | 9. 0
9. 6
12
13
9. 6 | 12
11
12
47
40
40 | 4. 0
6. 0
4. 0
6. 0
8. 4
6. 0 | 4. 0
4. 4
3. 8
19
16 | Monthly discharge of Little Androscoggin River near South Paris, Maine, for the year ending Sept. 30, 1923 [Drainage area, 75 square miles] | | | Discharge in | second-fe | et | | |--|---|---|--|---|---| | $_{\overset{\cdot}{.}}$ | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June June July August September | 219
32
104
2,300
1,030
112
47 | 7. 5
9. 6
6. 6
29
18
124
68
4. 2
2. 0
2. 6
2. 6 | 22. 6
23. 3
9. 71
61. 0
22. 9
43. 6
620
239
52. 8
10. 8
9. 26
4. 96 | 0. 301
.311
.129
.813
.305
.581
.8. 27
3. 19
.704
.144
.123 | 0. 35
. 35
. 15
. 94
. 32
. 67
9. 23
3. 68
. 79
. 17
. 14 | | The year | 2, 300 | 2. 0 | 93. 0 | 1. 24 | 16. 86 | ## PRESUMPSCOT RIVER BASIN ## PRESUMPSCOT RIVER AT OUTLET OF SEBAGO LAKE, MAINE LOCATION.—At outlet dam at Sebago Lake and hydroelectric plant at Eel Weir Falls, 1 mile below lake outlet. Drainage
area.—436 square miles. RECORDS AVAILABLE.—January 1, 1887, to September 30, 1923. GAGES.—On bulkhead of gatehouse at outlet dam, and in forebay and tailrace of power plant. DISCHARGE.—Prior to March, 1904, discharge was determined from records of opening of gates in dam; since March, 1904, flow from lake has been recorded by three Allen meters, one on each of three pairs of 30-inch Hercules, wheels; wheels and recording meters checked by current-meter measurements brake tests of wheels, and electrical readings of the generator output. Water wasted at regulating gates is measured from records of gate openings and coefficients determined from current-meter measurements. Water taken from Sebago Lake for supply of Portland water district and water leaking through reservoir dam, a total of about 18 second-feet, not included in tables of discharge. REGULATION.—Sebago Lake (area, 46 square miles) is under complete regulation. Results not corrected for storage. Cooperation.—Record in cubic feet per minute furnished by S. D. Warren Co.; computations on basis of cubic feet per second made by engineers of the Geological Survey. Daily discharge, in second-feet, of Presumpscot River at outlet of Sebago Lake, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|------------|------------|------------|------|------------|------------|------------|------------|------------|------------|------------|------------| | 1 | 306 | 794 | 738 | 738 | 672 | 752 | 158 | 527 | 576 | 313 | 595 | 419 | | 2 | 803 | 794 | 732 | 734 | 673 | 755 | 664 | 539 | 571 | 542 | 578 | 190 | | | 804
801 | 773 | 357 | 740 | 733 | 749 | 647 | 543 | 140 | 641 | 599 | 174 | | 4 | 805 | 799
382 | 738
735 | 736 | 263
670 | 276
752 | 604
548 | 531
523 | 612
496 | 304
551 | 465
187 | 536
593 | | 0 | 800 | 382 | 130 | 744 | 670 | 752 | 548 | 525 | 490 | 991 | 191 | 995 | | 6 | 803 | 742 | 740 | 731 | 670 | 752 | 577 | 140 | 558 | 576 | 656 | 614 | | 7 | 805 | 776 | 735 | 285 | 666 | 751 | 485 | 487 | 560 | 579 | 618 | 640 | | 8 | 400 | 814 | 744 | 716 | 679 | 752 | 101 | 548 | 571 | 360 | 600 | 554 | | 9 | 843 | 798 | 740 | 705 | 694 | 756 | 598 | 559 | 602 | 604 | 672 | 362 | | 10 | 885 | 812 | 370 | 676 | 726 | 744 | 667 | 529 | 37 | 596 | 203 | 617 | | 1 | 866 | 753 | 732 | 676 | 227 | 242 | 656 | 530 | 622 | 594 | 344 | 579 | | 2 | 859 | 380 | 730 | 728 | 752 | 768 | 650 | 579 | 575 | 632 | 102 | 579
575 | | 3 | 831 | 795 | 742 | 721 | 753 | 756 | 616 | 212 | 587 | 590 | 664 | 592 | | [4 | 823 | 805 | 733 | 187 | 761 | 764 | 607 | 606 | 567 | 590 | 610 | 596 | | 15 | 393 | 806 | 734 | 676 | 764 | 772 | 114 | 552 | 584 | 228 | 610 | 484 | | 16 | 803 | 788 | 744 | 674 | 749 | 914 | 634 | 547 | 596 | 590 | 574 | 282 | | 7 | 802 | 767 | 335 | 676 | 742 | 748 | 563 | 570 | 179 | 602 | 555 | 640 | | 8 | 801 | 731 | 731 | 686 | 290 | 217 | 547 | 559 | 589 | 645 | 408 | 569 | | 9 | 839 | 440 | 738 | 673 | 762 | 706 | 574 | 502 | 558 | 726 | 218 | 593 | | 20 | 967 | 734 | 736 | 664 | 761 | 717 | 542 | 127 | 618 | 690 | 601 | 592 | | 21 | 866 | 736 | 737 | 245 | 757 | 675 | 427 | 578 | 583 | 503 | 587 | 594 | | 22 | 207 | 737 | 742 | 674 | 757 | 676 | 166 | 513 | 587 | 286 | 592 | 588 | | 23 | 991 | 743 | 735 | 673 | 760 | 644 | 598 | 548 | 597 | 676 | 594 | 247 | | 23
24 | 855 | 728 | 9 | 675 | 752 | 520 | 530 | 554 | 179 | 617 | 576 | 610 | | 25 | 845 | 728 | 14 | 674 | 271 | . 160 | 521 | 630 | 600 | 542 | 486 | 590 | | 96 | 833 | 492 | 761 | 668 | 752 | 621 | 527 | 553 | 578 | 596 | 74 | 590 | | 7 | 802 | 736 | 731 | 665 | 752 | 620 | 544 | 177 | 577 | 593 | 676 | 592 | | 8 | 795 | 728 | 734 | 268 | 753 | 668 | 508 | 621 | 583 | 544 | 652 | 589 | | 9 | 355 | 736 | 734 | 671 | | 668 | 127 | 590 | 568 | 218 | 595 | 602 | | 80 | 799 | 703 | 728 | 683 | | 632 | 500 | 348 | 562 | 620 | 611 | 232 | | 1 | 803 | , 00 | 188 | 672 | | 728 | 300 | 565 | 302 | 594 | 550 | | # Monthly discharge of Presumpscot River at outlet of Sebago Lake, Maine, for the year ending Sept. 30, 1923 #### [Drainage area, 436 square miles] | • | D | ischarge in s | econd-feet | | | |-----------|---------|---------------|---------------|-----------------------|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 991 | 207 | 755 | 1.73 | 1, 99 | | November | 814 | 380 | 718 | 1.65 | 1.84 | | December | 761 | 9 | 635 | 1.46 | 1.68 | | January | 744 | 187 | 637 | 1.46 | 1, 68 | | February | 764 | 227 | 663 | 1. 52 | 1. 58 | | March | 914 | 160 | 653 | 1.50 | 1.73 | | April. | 667 | 101 | ·5 0 0 | 1. 15 | 1.28 | | May | 630 | 127 | · 496 | 1, 14 | 1, 31 | | June | 622 | 37 | 520 | 1, 19 | 1. 33 | | m July | 690 | 218 | 540 | 1. 24 | 1. 43 | | August | 676 | 74 | 511 | 1. 17 | 1. 35 | | September | 640 | 174 | 514 | 1. 18 | 1.32 | | The year | 991 | 9 | 595 | 1. 36 | 18. 52 | NOTE.—The monthly discharge in second-feet per square mile and the run-off in inches do not represent the natural flow from the basin because of artificial storage. The yearly discharge and run-off doubtless represent more nearly the natural flow, for comparatively little stored water is held over from year to year. ## SACO RIVER BASIN # SACO RIVER AT CORNISH, MAINE LOCATION.—At highway bridge at Cornish, York County, half a mile below mouth of Ossipee River. Drainage area.—1,300 square miles. RECORDS AVAILABLE.—June 4, 1916, to September 30, 1923. Gages.—Friez water-stage recorder on left bank about 300 feet above highway bridge, installed October 30, 1919; recorder referenced to gage datum by hook gage inside of well; chain on highway bridge used from June 4, 1916, to October 29, 1919. Datum of well gage is at a different elevation than that of chain gage, so that at low water the well gage reads 1.17 feet higher than chain gage. Recorder inspected by A. H. Guimont. DISCHARGE MEASUREMENTS.—Made from bridge. Channel and control.—Channel covered with sand and boulders; broken by one pier at bridge. EXTREMES OF DISCHARGE.—Maximum stage during year from levels to flood marks in gage house, 14.72 feet at about 6 a.m. May 2 (discharge, by extension of rating curve, 23,000 second-feet); minimum stage during year from water-stage recorder 1.10 feet at 6.30 a.m. September 15 (approximate discharge, by extension of rating curve, 125 second-feet; water held back by dams). 1916-1923: Maximum stage recorded that of May 2, 1923; minimum open-water stage recorded, 0.03 foot by chain gage October 1, 1921 (discharge, by extension of rating curve, 90 second-feet; water held back by dams). Ice.—Ice forms to a considerable thickness; stage-discharge relation seriously affected during most winters. REGULATION.—Distribution of flow somewhat affected by power development at Great Falls, 3½ miles above gage. Accuracy.—Stage-discharge relation shifts slightly at infrequent intervals; present rating curve well defined between 450 and 13,000 second-feet. Operation of water-stage recorder satisfactory, except for short periods as indicated in footnete to daily discharge table. Daily-discharge October 1 to June 30 ascertained by applying rating table to mean daily gage heights, as determined by inspection of recorder sheets, with corrections for effect of ice during winter. Daily discharge July 1 to September 30 ascertained by use of discharge integrator. Records good. Discharge measurements of Saco River at Cornish, Maine, during the year ending Sept. 30, 1923 [Made by M. R. Stackpole] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------------------|--|-----------------------------|---------------------------------|---------------------------------| | Oct. 30 | Feet 2. 61 2. 62 3. 62 3. 67 3. 77 | Secft.
1,060
1,120
838
771 | May 7
July 19
Sept. 9 | Feet
8. 62
2. 07
1. 92 | Secft.
11, 100
605
498 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Saco River at Cornish, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Ar. | Мау | June | July | Aug. | Sept. | |-----|------|-------|------------|--------|------|--------|---------|---------|--------|--------|------|-------| | 1 | 815 | 860 | 722 | 560 | 760 | 700 | 1,550 | 21,600 | 2, 410 | 1, 110 | 790 | 565 | | 2 | 878 | 860 | 603 | 640 | 760 | 800 | 1,550 | 22,800 | 2,410 | 1, 300 | 710 | 455 | | 3 | 851 | 860 | 589 | 740 | 660 | 640 | 1,500 | 20, 200 | 2, 530 | 1, 250 | 720 | 500 | | 4 | 824 | 860 | 560 | 940 | 680 | 620 | 1,800 | 16,800 | 2, 590 | 1,440 | 660 | 655 | | 5 | 869 | 840 | 600 | 1,050 | 780 | 700 | 2,700 | 14, 200 | 2, 590 | 1, 450 | 715 | 570 | | 6 | 896 | 840 | 660 | 1,050 | 800 | 660 | 4,000 | 12, 200 | 2, 590 | 1, 290 | 730 | 635 | | 7 | 878 | 840 | 600 | 1,050 | 780 | 680 | 5, 400 | 10,800 | 2, 590 | 1, 350 | 715 | 565 | | 8 | 896 | 923 | 500 | 1,050 | 780 | 700 | 6, 800 | 9,600 | 2,710 | 1, 200 | 680 | 490 | | 9 | 923 | 754 | 440 | 1, 150 | 760 | 680 | 8,000 | 8,800 | 2, 970 | 1,400 | 750 | 425 | | 10 | 914 | 754 | 330 | 1, 150 | 660 | 640 | 8, 400 | 8,000 | 3, 040 | 1, 300 | 680 | 580 | | 11 | 968 | 650 | 470 | 1, 150 | 600 | 560 | 9, 600 | 7, 400 | 3,040 | 1,010 | 635 | 525 | | 12 | 977 | 674 | 540 | 1, 100 | 760 | 800 | 10,800 | 7,020 | 2, 970 | 925 | 710 | 520 | | 13 | 986 | 738 | 600 | 1, 100 | 760 | 860 | 10, 200 | 6, 830 | 2,840 | 985 | 840 | 505 | | 14 | 941 | 746 | 600 | 980 | 700 | 960 | 9,600 | 6, 450 | 2,650 | 740 | 790 | 500 | | 15 | 887 | 722 | 600 | 1, 100 | 840 | 940 | 8,800 | 5, 890 | 2,470 | 640 | 665 | 420 | | 16 | 968 | 754 | 600 | 1,050 | 700 | 980 | 8, 200 | 5, 710 | 2, 350 | 670 | 650 | 250 | | 17 | 905 | 738 | 600 | 1,050 | 580 | 920 | 7,600 | 5, 530 | 2, 170 | 680 | 600 | 410 | | 18 | 905 | 650 | 600 | 1,000 | 460 | 820 | 7, 210 | 5, 180 |
1,990 | 680 | 625 | 425 | | 19 | 880 | 706 | 580 | 1,000 | 600 | 1,050 | 6,830 | 5, 010 | 1,820 | 690 | 410 | 410 | | 20 | 860 | 770 | 580 | 980 | 700 | 980 | 6, 450 | 4, 840 | 1,770 | 770 | 595 | 410 | | 21 | 820 | 815 | 580 | 900 | 700 | 980 | 6,640 | 4, 840 | 1,440 | 740 | 585 | 450 | | 22 | 840 | . 806 | 580 | 1,050 | 800 | 1,000 | 7, 400 | 4,840 | 1,300 | 730 | 585 | 465 | | 23 | 797 | 788 | 560 | 1,050 | 820 | 1,000 | 9,600 | 4, 500 | 1,400 | 820 | 570 | 475 | | 24 | 762 | 800 | 560 | 960 | 540 | 1, 250 | 11,800 | 4, 240 | 1,500 | 745 | 535 | 670 | | 25 | 824 | 690 | 560 | 1,050 | 760 | 1, 350 | 13, 200 | 4,080 | 1,600 | 905 | 530 | 600 | | 26 | 923 | 666 | 560 | 1,000 | 860 | 1, 450 | 12,600 | 3, 830 | 1, 210 | 870 | 405 | 615 | | 27 | 980 | 770 | 540 | 900 | 860 | 1,600 | 11,600 | 3, 530 | 1, 220 | 785 | 470 | 605 | | 28 | 980 | 674 | 540 | 740 | 880 | 1,650 | 10,600 | 3, 310 | 1,270 | 830 | 505 | 600 | | 29 | 880 | 674 | 540 | 940 | | 1,700 | 13,000 | 3, 170 | 1, 230 | 820 | 505 | 530 | | 30 | 950 | 582 | 540 | 840 | | 1,650 | 16,600 | 2, 900 | 1,340 | 850 | 525 | 585 | | 31 | 959 | | 540 | 760 | | 1,600 | | 2,710 | | 850 | 560 | | NOTE.—Stage-discharge relation affected by ice Dec. 4 to Apr. 8; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, weather records, and records from West Buxton. Discharge estimated Oct. 19-22, 27-29, Nov. 4-7, 24, by comparison with records of discharge of Saco River at Hiram and Ossipee River at Cornish. Monthly discharge of Saco River at Cornish, Maine, for the year ending Sept. 30, 1923 # [Drainage area, 1,300 square miles] | | D | ischarge in s | econd-feet | | | |--|---|--|--|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April June June July August September | 923
722
1, 150
880
1, 700
16, 600
22, 800
3, 040
1, 450 | 762
582
330
560
460
560
1,500
2,710
1,210
640
405
250 | 895
760
564
970
726
997
8,000
7,960
2,130
962
627
514 | 0. 688
. 585
. 434
. 746
. 558
. 767
6. 15
6. 12
1. 64
. 740
. 482
. 395 | 0. 79
. 65
. 50
. 86
. 58
. 88
6. 86
7. 06
1. 83
. 85
. 56 | | The year | 22, 800 | 250 | 2, 100 | 1. 62 | 21. 86 | ## SACO RIVER AT WEST BUXTON, MAINE LOCATION.—At hydroelectric plant of Cumberland County Power & Light Co. at West Buxton, York County. Drainage area.—1,500 square miles. RECORDS AVAILABLE.—October 19, 1907, to September 30, 1916, and January 1, 1919, to September 30, 1923. GAGES.—One in pond above dam; another in tailrace of power house. CHANNEL AND CONTROL.—Crest of concrete dam about 300 feet long. DISCHARGE.—Flow over dam and through wheels of power plant determined by means of hourly gage readings. ICE.—Stage-discharge relation not affected by ice. REGULATION.—Distribution of flow somewhat affected by power developments above gage. Cooperation.—Records furnished by Cumberland County Power & Light Co., Portland, Maine. Daily discharge, in second-feet, of Saco River at West Buxton, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|--|---------------------------------------|--|--|--------------------------|--|---|--|--|--|--|---------------------------------| | 1 | 715 | 1,810 | 899 | 802 | 900 | 842 | 2, 390 | 25, 600 | 3, 460 | 283 | 1, 170 | 585 | | 2 | 1, 190 | 1,270 | 688 | 1, 570 | 1, 120 | 907 | 3, 340 | 27, 800 | 2, 950 | 896 | 960 | 376 | | 3 | 1, 160 | 1,210 | 385 | 1, 230 | 996 | 752 | 2, 520 | 25, 600 | 2, 150 | 1, 200 | 962 | 471 | | 4 | 1, 180 | 1,280 | 1, 040 | 1, 020 | 923 | 358 | 2, 240 | 21, 500 | 3, 280 | 1, 020 | 710 | 641 | | 5 | 1, 330 | 690 | 1, 110 | 1, 220 | 1, 300 | 966 | 4, 590 | 18, 100 | 2, 500 | 948 | 808 | 930 | | 6 | 1, 410 | 1, 180 | 834 | 1, 630 | 1, 170 | 1, 020 | 7, 370 | 14,600 | 2, 300 | 1, 150 | 994 | 724 | | | 896 | 1, 010 | 926 | 984 | 1, 190 | 1, 240 | 9, 850 | 13,700 | 2, 460 | 1, 060 | 912 | 727 | | | 563 | 1, 030 | 449 | 1, 340 | 1, 170 | 1, 230 | 10, 400 | 12,300 | 2, 790 | 946 | 1,000 | 754 | | | 1, 330 | 945 | 138 | 1, 550 | 1, 100 | 1, 100 | 12, 100 | 10,900 | 2, 640 | 872 | 722 | 373 | | | 1, 420 | ,858 | 131 | 1, 500 | 844 | 875 | 11, 900 | 10,100 | 2, 450 | 991 | 585 | 740 | | 11 | 1, 310 | 465 | 273 | 1, 470 | 671 | 922 | 11, 400 | 9, 420 | 3, 240 | 962 | 884 | 697 | | 12 | 1, 250 | 459 | 308 | 1, 350 | 1, 040 | 950 | 12, 800 | 8, 530 | 3, 060 | 891 | 982 | 711 | | 13 | 1, 380 | 802 | 460 | 1, 110 | 1, 250 | 1, 130 | 12, 900 | 7, 970 | 3, 080 | 899 | 974 | 607 | | 14 | 1, 070 | 1,070 | 644 | 1, 110 | 1, 050 | 1, 130 | 11, 800 | 8, 190 | 2, 520 | 765 | 1,070 | 660 | | 15 | 673 | 1,130 | 960 | 1, 560 | 856 | 940 | 10, 600 | 7, 400 | 2, 960 | 917 | 923 | 459 | | 16 | 1, 540 | 878 | 766 | 1, 440 | 842 | 1, 140 | 10, 200 | 7, 080 | 2, 480 | 825 | 886 | 288 | | 17 | 1, 240 | 909 | 706 | 1, 600 | 741 | 676 | 9, 530 | 6, 900 | 1, 500 | 868 | 810 | 674 | | 18 | 1, 260 | 905 | 912 | 1, 620 | 447 | 610 | 8, 870 | 6, 650 | 2, 550 | 1, 020 | 848 | 501 | | 19 | 1, 350 | 285 | 982 | 1, 210 | 1,030 | 1, 340 | 8, 180 | 6, 180 | 2, 150 | 1, 060 | 270 | 524 | | 20 | 1, 230 | 1, 190 | 672 | 1, 190 | 1,040 | 1, 330 | 8, 090 | 5, 610 | 1, 510 | 928 | 555 | 490 | | 21 | 710 | 995 | 647 | 549 | 770 | 1, 250 | 8, 070 | 5, 890 | 1, 360 | 666 | 665 | 398 | | 22 | 703 | 1, 180 | 758 | 1, 420 | 789 | 1, 320 | 8, 680 | 5, 970 | 1, 540 | 971 | 713 | 499 | | 23 | 1, 140 | 818 | 771 | 1, 170 | 1, 040 | 1, 860 | 11, 500 | 6, 030 | 1, 590 | 815 | 693 | 379 | | 24 | 1, 140 | 810 | 435 | 1, 320 | 472 | 1, 550 | 13, 300 | 5, 670 | 1, 100 | 1,000 | 662 | 637 | | 25 | 987 | 854 | 1,040 | 1, 240 | 402 | 1, 260 | 15, 300 | 5, 290 | 1, 340 | 1,130 | 617 | 973 | | 26 | 947
1,020
960
814
1,330
1,170 | 526
991
1, 170
1, 270
464 | 993
903
789
621
665
348 | 1, 300
926
931
1, 140
1, 210
1, 220 | 960
1, 030
884
 | 3, 760
3, 060
2, 920
2, 720
2, 460
1, 880 | 15, 100
13, 800
12, 500
15, 900
19, 800 | 4, 970
4, 460
4, 490
3, 980
3, 270
3, 460 | 1, 280
1, 290
1, 400
1, 300
6, 490 | 1, 110
967
1, 140
822
1, 550
1, 200 | 321
526
569
499
812
525 | 799
810
688
721
598 | Monthly discharge of Saco River at West Buxton, Maine, for the year ending Sept. 30, 1923 [Drainage area, 1,550 square miles] | No. of the state o | Г | | | | | |--|--|---|---
---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 1, 510
1, 110
1, 630
1, 300
3, 760
19, 800
27, 800
6, 490
1, 550 | 563
285
131
549
402
358
2, 240
3, 270
1, 100
283
270
288 | 1, 110
948
686
1, 260
930
1, 400
10, 200
9, 920
2, 360
964
762
614 | 0. 716
. 612
. 443
. 813
. 600
. 903
6. 58
6. 40
1. 52
. 622
. 492
. 396 | 0. 83
. 68
. 51
. 94
. 62
1. 04
7. 34
7. 38
1. 70
. 72
. 57 | | The year | 27, 800 | 131 | 2,600 | 1. 68 | 22, 77 | ## OSSIPEE RIVER AT CORNISH, MAINE LOCATION.—At highway bridge in Cornish, York County, 11/4 miles above confluence with Saco River. Drainage area.—455 square miles (measured on map compiled by Maine Water Power Commission). RECORDS AVAILABLE.—July 5, 1916, to September 30, 1923. GAGE.—Chain attached to bridge; read by O. W. Adams. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Channel covered with sand and gravel; possibly somewhat shifting; broken by one pier at bridge. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 8.76 feet at 5 p. m. April 30 (discharge, 6,740 second-feet); minimum stage recorded, 0.22 foot at 9 a. m. August 26 (discharge, by extension of rating curve, 80 second-feet). 1916-1923: Maximum stage recorded, that of April 30, 1923; minimum open-water stage, 0.20 foot on July 3, 1921 (discharge, by extension of rating curve, 76 second-feet). ICE.—Ice forms to considerable thickness and stage-discharge relation is seriously affected during most winters. REGULATION.—Flow regulated by dam at outlet of Great Ossipee Lake. Power developments at Kezar Falls, 5 miles above gage, may have some effect on distribution of flow. Accuracy.—Stage-discharge relation apparently did not shift during year. Rating curve well defined between 200 and 6,000 second-feet; gage read to hundredths twice a day. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice. Records good. Discharge measurements of Ossipee River at Cornish, Maine, during the year ending Sept. 30, 1923 # [Made by M. R. Stackpole] | Date | Gage
height | Dis-
charge | , Date | Gage
height | Dis-
charge | |----------------------------|---------------------------------|-----------------------------|---------|------------------------|-------------------------------| | Oct.30
Jan. 8
Feb.12 | Feet 4 0. 83 4 1. 68 4 2. 23 | Secft.
236
246
238 | Mar. 10 | Feet 2. 44 4. 67 1. 25 | Secft.
216
2,860
401 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Ossipee River at Cornish, Maine, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|--|--|--|--|--|--|---------------------------------|---|---------------------------------------|---------------------------------| | 1
2
3 | 300
296
320 | 255
246
233 | 236
230
233 | 200
280
260 | 280°
260
260 | 230
220
230 | 350
370
400 | 6, 400
5, 740
5, 070 | 770
710
650 | 340
340
300 | 279
230
199 | 211
127
120 | | 5 | . 290
470 | 236
221 | 220
220 | 260
260 | 260
250 | 210
210 | 450
660 | 4, 220
3, 670 | 620
595 | 272
252 | 214
205 | 196-
230 | | 6 | 448
425
402 | 208
199
279 | 210
210
210 | 260
250
246 | 250
250
250 | 210
195
200 | 2, 100
3, 600
3, 490 | 3, 130
2, 950
2, 680 | 620
800
860 | 268
340
300 | 208
300
320 | 252
199
157
132 | | 9
10
11 | 402
380
402 | 239
193
173 | 200
200
195 | 260
280
340 | 240
220
230 | 220
230
210 | 3, 760
3, 850
3, 760 | 2,770
2,770
2,770 | 860
800
740 | 279
272
265 | 360
340
320 | 168
168
221 | | 12 | 425
380
360
340 | 152
150
163
176 | 240
200
200
195 | 340
340
320
310 | 238
240
240
240
240 | 210
270
230
260 | 3, 670
3, 670
3, 490
3, 130 | 1, 980
1, 900
1, 820
1, 660 | 710
650
620
595 | 300
300
320
224 | 320
320
320
243 | 163
160
152
150 | | 16
17
18
19
20 | 360
360
340
340
320 | 214
249
255
243
246 | 195
195
180
175
175 | 300
300
300
300
290 | 230
230
230
230
230
230 | 300
400
360
340
330 | 2, 770
2, 590
2, 500
2, 230
2, 320 | 1, 660
1, 580
1, 500
1, 420
1, 340 | 545
545
520
470
425 | 227
402
402
402
402
402 | 221
221
211
185
185 | 132
127
89
108
110 | | 21 | 286
272
265
255
259 | 246
249
246
249
227 | 175
170
170
170
170 | 280
380
380
360
350 | 220
230
230
230
230
230 | 330
320
340
360
390 | 2, 680
2, 950
4, 310
4, 120
3, 760 | 1, 340
1, 420
1, 340
1, 340
1, 190 | 402
380
340
320
300 | 402
402
425
402
402 | 152
157
173
214
182 | 134
214
173
268
279 | | 26 | 252
262
279
279
268
262 | 190
170
196
230
236 | 170
165
165
165
165
165 | 330
320
300
290
280
280 | 230
230
230 | 450
48 0
49 0
490
500
490 | 3, 580
3, 490
3, 580
4, 980
6, 400 | 1, 050
1, 050
980
980
860
800 | 286
300
320
320
360 | 402
425
425
425
425
425
380 | 80
122
168
208
214
190 | 227
214
218
221
211 | Note.—Stage-discharge relation affected by ice Dec. 4 to Apr. 7; discharge for this period computed from gage heights corrected for effect of ice by means of three discharge measurements, observer's notes, and weather records. Monthly discharge of Ossipee River at Cornish, Maine, for the year ending Sept. 30, 1923 [Drainage area, 455 square miles] | | D | ischarge in s | econd-feet | | | |--|---|--|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March A pril May June July August | 280
500
6, 400
6, 400
860
425
360 | 252
150
155
200
220
195
350
800
286
224
80 | 332
219
192
298
239
313
2, 970
2, 240
548
346
228 | 0.730
481
422
655
525
688
6.53
4.92
1.20
.760 | 0. 84
. 54
. 49
. 76
. 55
. 79
7. 29
5. 67
1. 34
. 88
. 58 | | September | 6, 400 | 89 | 675 | 1, 48 | 20. 17 | ## MERRIMACK RIVER BASIN # PEMIGEWASSET RIVER AT PLYMOUTH, N. H. LOCATION.—At two-span highway bridge in Plymouth, Grafton County, three-fourths mile below mouth of Bakers River. Drainage area.—615 square miles. RECORDS AVAILABLE.—January 1, 1886, to September 30, 1923. Gages.—Vertical staff gage in three sections; two lower sections 40 feet above bridge; upper section on bridge abutment; read by A. F. Morse. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge at ordinary and high stages. At extremely low stages measurements made by wading. CHANNEL AND CONTROL.—Right channel is rocky and practically permanent; left channel covered with fine gravel, which shifts occasionally. Control section for low stages is gravel bed of river and has changed somewhat at various times. At high stages the banks are overflowed below the bridge and the control is somewhat indefinite. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 18.17 feet at 2 p. m. April 29 (discharge, from extension of rating curve, 22,400 second-feet); minimum discharge during year, 45 second-feet at 7 a. m. August 11 and several times during September. 1903-1923: Maximum open-water stage recorded that of April 29, 1923; minimum discharge that of August 11, 1923, and several times during September, 1923. ICE.—River freezes over, and stage-discharge relation is affected by ice usually from December to March. REGULATION.—Several small ponds on Bakers River and other tributaries, but practically no storage regulation. At very low stages the paper mill at Livermore Falls is obliged to shut down several times daily and at these times the ponding of water affects the distribution of flow at Plymouth. Accuracy.—Stage-discharge relation changed at time ice went out. Rating curves well defined between 70 and 15,000 second-feet. Gage read twice daily to half inches. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records good. Discharge measurements of Pemigewasset River at Plymouth, N. H., during the year ending Sept.
30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|--|---|---|---|--------------------------|------------------------------------|---| | Dec. 28
Jan. 27
Feb. 10
Mar. 14 | W. E. Armstrong H. F. Hill, jr W. E. Armstrong H. F. Hill, jr do | Feet 1. 26 2. 67 2. 24 2. 19 1. 83 | Secft.
296
450
318
316
248 | Apr. 17
17
June 26
26
July 19 | H. F. Hill, jrdododododo | Feet 2. 69 2. 68 1. 17 1. 17 1. 02 | Secft.
1, 920
1, 930
278
278
173 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Pemigewasset River at Plymouth, N. H., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------------|--|---------------------------------|--|---|---------------------------------|---|--|--|---------------------------------|---------------------------------------|-------------------------------------|--------------------------------| | 12
23
45 | 207
194
194
255
224 | 311
311
302
288
271 | 288
311
340
320
467 | 200
3, 500
2, 200
1, 950
1, 250 | 390
380
370
370
360 | 250
220
,270
280
360 | 770
700
660
860
4,700 | 11,000
6,160
4,660
4,080
3,940 | 960
820
740
650
820 | 186
160
137
186
152 | 102
98
82
144
98 | 82
98
106
78
98 | | 6 | 182 | 271 | 392 | 900 | 310 | 400 | 8,000 | 3, 760 | 1, 090 | 152 | 144 | 74 | | | 176 | 263 | 311 | 770 | 370 | 340 | 10,000 | 3, 130 | 1, 370 | 131 | 90 | 82 | | | 170 | 288 | 271 | 700 | 340 | 310 | 11,600 | 2, 970 | 1, 180 | 106 | 64 | 78 | | | 340 | 330 | 414 | 640 | 300 | 300 | 13,400 | 2, 970 | 1, 910 | 119 | 82 | 82 | | | 414 | 392 | 207 | 800 | 300 | 290 | 5,260 | 3, 920 | 1, 620 | 119 | 131 | 110 | | 11 | 650 | 381 | 414 | 800 | 310 | 270 | 3, 650 | 2,710 | 1, 220 | 240 | 57 | 60 | | 12 | 710 | 350 | 263 | 760 | 300 | 250 | 4, 210 | 2,300 | 1, 000 | 94 | 74 | 102 | | 13 | 606 | 271 | 255 | 580 | 300 | 270 | 3, 700 | 2,400 | 820 | 131 | 119 | 90 | | 14 | 437 | 288 | 217 | 580 | 280 | 290 | 3, 020 | 2,300 | 710 | 119 | 102 | 74 | | 15 | 360 | 302 | 224 | 580 | 270 | 300 | 2, 660 | 2,080 | 530 | 119 | 186 | 60 | | 16 | 350 | 330 | 210 | 600 | 250 | 320 | 2, 350 | 2,610 | 570 | 160 | 98 | 82 | | | 350 | 350 | 220 | 600 | 270 | 350 | 2, 030 | 2,820 | 590 | 173 | 74 | 82 | | | 403 | 381 | 240 | 540 | 330 | 500 | 1, 820 | 2,820 | 434 | 186 | 106 | 98 | | | 370 | 350 | 270 | 440 | 310 | 780 | 1, 820 | 2,140 | 490 | 186 | 106 | 51 | | | 330 | 340 | 260 | 460 | 300 | 740 | 2, 140 | 1,980 | 452 | 160 | 64 | 45 | | 21 | 340 | 517 | 220 | 500 | 300 | 520 | 7, 330 | 1, 880 | 372 | 152 | 82 | 106 | | | 330 | 425 | 230 | 500 | 330 | 480 | 12, 200 | 3, 760 | 340 | 119 | 82 | 470 | | | 239 | 370 | 220 | 640 | 300 | 550 | 13, 500 | 2, 710 | 308 | 144 | 74 | 144 | | | 455 | 330 | 240 | 560 | 280 | 940 | 7, 160 | 2, 080 | 255 | 90 | 90 | 131 | | | 740 | 360 | 210 | 520 | 310 | 2, 950 | 5, 130 | 1, 790 | 173 | 119 | 78 | 86 | | 26
27
28
29
30
31 | 571
491
425
350
311
350 | 330
392
311
370
288 | 185
200
210
210
200
200 | 500
480
450
390
380
340 | 280
260
260 | 2, 300
1, 550
1, 350
850
890
790 | 3, 650
3, 840
4, 280
19, 600
19, 500 | 1, 670
1, 620
1, 370
1, 220
1, 090
1, 090 | 277
292
186
186
240 | 113
98
102
277
452
292 | 82
60
60
131
434
255 | 125
90
125
144
160 | NOTE.—Stage-discharge relation affected by ice Dec. 16 to Apr. 7; daily discharge for this period based on gage heights corrected for effect of ice. # Monthly discharge of Pemigewasset River at Plymouth, N. H., for the year ending Sept. 30, 1923 # [Drainage area, 615 square miles] | | D | | | | | |---|--|---|---|--|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 517
467
3, 500
390
2, 950
19, 600
11, 000
- 1, 910
452 | 170
263
185
200
250
220
660
1,090
173
90
57
45 | 372
335
265
778
312
654
5, 980
2, 940
687
160
111 | 0. 605
. 545
. 481
1. 27
. 507
1. 06
9. 72
4. 78
1. 12
. 260
. 180 | 0. 70
61
50
1. 46
- 53
1. 22
10. 84
- 5. 51
1, 25
30
21 | | The year | 19,600 | 45 | 1,060 | 1. 72 | 23, 32 | ## MERRIMACK RIVER AT FRANKLIN JUNCTION, N. H. LOCATION.—At covered wooden bridge of Boston & Maine Railroad 1 mile below confluence of Pemigewasset and Winnepesaukee rivers, at Franklin Junction, Merrimack County. Drainage area.—1,460 square miles. RECORDS AVAILABLE.—July 8, 1903, to September 30, 1923. GAGE.—Standard chain gage fastened to floor of bridge on upstream side over west channel; read by F. R. Roers. Water-stage recorder on right bank 350 feet above railroad bridge installed September 12, 1923; recorder inspected by M. E. Merrill. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. Channel and control.—Composed of coarse gravel and boulders; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 23.5 feet at 6 a. m. April 30 (discharge, by extension of rating curve, 41,000 second-feet); minimum stage recorded, 3.36 feet at 5 a. m. September 17 (discharge, 564 second-feet). 1903-1923: Maximum stage recorded, that of April 30, 1923; minimum discharge, by extension of rating curve, 250 second-feet on October 4, 1903. Ice.—Stage-discharge relation affected by ice for short periods during severe winters. REGULATION.—Flow affected by storage in Winnepesaukee, Squam, and New Found lakes and by operation of mills above station. Accuracy.—Stage-discharge relation for low stages subject to slight shifts. Rating curve well defined below 10,000 second-feet and fairly well defined below 25,000 second-feet. Gage read to half-tenths twice daily, except Sundays; two readings a day obtained prior to installation of water-stage recorder were probably insufficient to determine accurately the mean stage for the day. Daily discharge ascertained by applying rating table to gage heights. Records fair. Discharge measurements of Merrimack River at Franklin Junction, N. H., during the year ending Sept. 30, 1923 [Made by H. F. Hill, ir.] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------------------------------|-----------------------|---------------------------------|-----------|------------------------|-------------------------| | Jan. 26.
Mar. 19
Sept. 2 | Feet 45.37 4.90 3.74 | Secft.
1,380
1,810
754 | Sept. 914 | Feet
3. 69
4. 26 | Secft.
738
1, 170 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Merrimack River at Franklin Junction, N. H., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|---|----------------------------|---|--|--|---|---|-------------------------------------| | 1 | 1, 060
1, 380
1, 300
1, 220
1, 470 | 1, 380
1, 380
1, 470
1, 380
1, 220 | 1, 300
1, 140
1, 060
1, 380
1, 300 | | 1, 900
1, 830
1, 950
2, 210
5, 600 | 24, 500
15, 000
9, 770
9, 560
8, 100 | 1, 830
1, 400
1, 300
1, 400
1, 610 | 1, 120
1, 120
1, 120
1, 030
1, 030 | 1, 210
1, 120
950
1, 030
1, 030 | 950
800
740
950
950 | | 6 | 1, 380
1, 300
1, 220
1, 470
1, 770 | 1, 300
1, 380
1, 470
1, 300
1, 380 | 1, 380
1, 220
1, 380
1, 220
1, 060 | | 10, 200
14, 200
14, 200
14, 400
11, 500 | 6, 500
4, 840
4, 660
4, 520
4, 340 | 1, 500
1, 500
1, 610
2, 210
2, 350 | 950
1, 030
870
740
800 | 1, 120
1, 120
950
1, 120
835 | 950
950
870
680
950 | | 11 | 1,770
2,000
1,770
1,660
1,470 | 1,470
1,060
1,220
1,300
1,470 | 1, 380
1, 470
1, 380
1, 300
1, 300 | | 8, 930
8, 090
8, 090
6, 200
6, 000 | 4, 130
4, 130
3, 450
3, 280
3, 110 | 2, 490
1, 830
1, 610
1, 610
1, 400 | 800
800
740
770
950 | 950
1, 030
1, 030
950 | 950
950
1, 030
910
835 | |
16
17
18
19
20 | 1, 380
1, 470
1, 470
1, 380
1, 470 | 1, 560
1, 470
1, 300
1, 220
1, 560 | 1, 220
1, 220
1, 380
1, 470
1, 380 | | 5, 800
4, 840
4, 300
4, 300
4, 480 | 3, 450
4, 130
3, 620
3, 280
3, 180 | 1, 400
1, 300
1, 300
1, 300
1, 300 | 1, 120
1, 300
1, 210
1, 120
1, 030 | 950
950
950
1,030
1,120 | 680
870
910
910
630 | | 21 | 1, 380
1, 220
1, 470
1, 470
1, 470 | 1, 660
1, 560
1, 470
1, 470
1, 140 | 1, 380
1, 380
1, 380
940
900 | | 8, 090
13, 000
19, 200
15, 300
9, 560 | 3, 110
5, 200
3, 450
3, 280
2, 790 | 1, 300
1, 300
1, 300
1, 210
1, 120 | 1, 120
950
910
1, 120
1, 210 | 1, 120
1, 030
950
1, 030
870 | 950
870
870
1, 210
910 | | 26 | 1, 380
1, 560
1, 560
1, 060
1, 300
1, 380 | 1, 060
1, 380
1, 300
1, 300
1, 220 | 980
1, 060
1, 060
1, 060
900
830 | 2, 080
2, 210
2, 080 | 7, 500
6, 000
6, 200
30, 000
38, 600 | 2, 490
2, 750
2, 790
2, 640
2, 460
2, 080 | 1, 120
1, 120
1, 210
1, 300
1, 210 | 1, 210
1, 210
1, 210
910
1, 120
1, 300 | 680
950
870
950
950
950 | 950
1,300
950
1,030
870 | Note.—Stage-discharge relation affected by ice Dec. 25-31 and during a considerable part of January and February. Daily gage heights not obtained and discharge estimated Jan. 6-28; Feb. 1 to Mar. 28, Apr. 1, 8, 15, 22, 26; May 2, 5, 6, 9, 10, 20, 27, 30; June 10, 17, 24; July 1, 4, 8, 15, 22; and Aug. 4, 5, 11, 12, 14-16, 19, and 26. Monthly discharge of Merrimack River at Franklin Junction, N. H., for the year ending Sept. 30, 1923 [Drainage area, 1, 460 square miles] | | D | ischarge in s | econd-feet | | | |---|---|--|--|--|---| | Month . | Maximum | nimum | | [Per
mile | Run-off in inches | | October November December January February March April May June July August | 38,600
24,500
2,490
1,300
1,210 | 1, 830
2, 080
1, 120
740
680 | 1, 440
1, 360
1, 220
1, 680
930
1, 490
9, 750
5, 180
1, 480
1, 030
989 | 0. 986
. 932
. 836
1. 15
. 637
1. 02
6. 68
3. 55
1. 01
. 705
. 677 | 1. 14
1. 04
. 96
1. 33
. 66
1. 18
7. 45
4. 09
1. 13
. 81 | | September | 38,600 | 630 | 2, 290 | 1. 57 | 21. 27 | Note.—Mean monthly discharge for January, February, and March estimated on basis of 1.7 times discharge of Pemigewasset River at Plymouth plus discharge from Lake Winnepesaukee at Lakeport. The monthly discharge in second-feet per square mile and the run-off in inches shown by the table do not represent the natural flow from the basin because of artificial storage. # MERRIMACK RIVER AT LAWRENCE, MASS. LOCATION.—At dam of Essex Co., in Lawrence, Essex County. Drainage area.—Total of Merrimack River basin above Lawrence, 4,663 square miles; net drainage area exclusive of diverted parts of Nashua and Sudbury River and Lake Cochituate basins, 4,452 square miles. RECORDS AVAILABLE.—January 1, 1880, to September 30, 1923. Computations of discharge.—Accurate record is kept of the flow over the dam and through the various wheels and gates. This flow includes water wasted into the Merrimack from the Nashua, Sudbury, and Cochituate drainage basins. Estimates of the quantity wasted from these basins is furnished by the Metropolitan Water and Sewerage Board of Boston and subtracted from the quantity measured at Lawrence to obtain the net flow from the net drainage area of 4,452 square miles. DIVERSIONS.—Practically the entire flow of the South Branch of Nashua River, Sudbury River, and Lake Cochituate is diverted for use by the Metropolitan water district of Boston. REGULATION.—Flow regulated to some extent by storage in Lake Winnepesaukee and other storage reservoirs. The low-water flow of the stream is affected by operation of various power plants above Lawrence. Storage.—There are several reservoirs in the basins. It is estimated that the water surface is about 3.5 per cent of entire drainage area. COOPERATION.—The entire record has been furnished by R. A. Hale, chief engineer of the Essex Co.; rearranged in form for climatic year by engineers of the Geological Survey. Daily discharge, in second-feet, of Merrimack River at Lawrence, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |------------|--|--|--|--|----------------------------|--|---|--|--|---|---|---| | 12345 | 602 | 3, 350 | 3, 302 | 1,301 | 5, 013 | 3, 610 | 11, 272 | 55, 107 | 5, 124 | 697 | 2,746 | 1, 381 | | | 2, 446 | 2, 729 | 2, 419 | 4,453 | 5, 060 | 3, 635 | 10, 473 | 43, 673 | 2, 794 | 2, 802 | 2,878 | 901 | | | 2, 730 | 3, 184 | 945 | 5,787 | 4, 154 | 2, 838 | 10, 532 | 30, 015 | 2, 594 | 2, 724 | 2,929 | 489 | | | 2, 752 | 2, 157 | 3, 313 | 7,876 | 4, 373 | 3, 194 | 13, 115 | 23, 085 | 4, 978 | 838 | 1,773 | 1, 464 | | | 2, 759 | 716 | 3, 053 | 7,197 | 5, 588 | 4, 792 | 22, 893 | 18, 803 | 3, 955 | 2, 816 | 683 | 1, 779 | | 6 | 2,740 | 3, 343 | 2,784 | 5, 680 | 4, 824 | 4, 623 | 36, 706 | 16, 146 | 3, 866 | 2, 919 | 2, 639 | 2, 038 | | | 1,809 | 3, 150 | 2,724 | 5, 173 | 4, 696 | 5, 227 | 41, 766 | 15, 306 | 3, 358 | 1, 872 | 2, 463 | 1, 887 | | | 380 | 3, 161 | 2,604 | 5, 459 | 4, 616 | 4, 885 | 42, 440 | 13, 127 | 3, 919 | 256 | 2, 496 | 1, 068 | | | 3,744 | 3, 349 | 1,656 | 5, 074 | 4, 431 | 5, 356 | 41, 916 | 11, 792 | 3, 457 | 2, 350 | 2, 683 | 63 | | | 4,359 | 3, 341 | 552 | 4, 968 | 3, 383 | 4, 088 | 38, 366 | 10, 848 | 4, 444 | 2, 260 | 757 | 1, 632 | | 11 | 5, 274 | 2, 525 | 3, 097 | 4, 324 | 3, 932 | 4, 076 | 31, 896 | 11, 351 | 5, 637 | 2, 158 | 634 | 1,808 | | 12 | | 1, 442 | 3, 065 | 4, 405 | 5, 503 | 5, 256 | 25, 993 | 10, 383 | 5, 228 | 2, 018 | 312 | 1,829 | | 13 | | 3, 853 | 2, 882 | 3, 965 | 4, 148 | 4, 751 | 23, 574 | 9, 794 | 4, 317 | 1, 855 | 2, 397 | 1,784 | | 14 | | 3, 357 | 2, 676 | 3, 951 | 4, 186 | 4, 797 | 21, 088 | 10, 319 | 3, 594 | 1, 137 | 2, 201 | 1,864 | | 15 | | 3, 469 | 2, 552 | 5, 557 | 4, 314 | 4, 601 | 18, 295 | 10, 155 | 3, 525 | 59 | 2, 179 | 911 | | 16 | 5, 052 | 3, 289 | 1,739 | 4, 444 | 4, 211 | 4, 491 | 17, 852 | 9, 436 | 2, 215 | 2, 004 | 2, 031 | 151 | | | 3, 736 | 3, 456 | 494 | 4, 180 | 3, 247 | 5, 234 | 16, 062 | 9, 183 | 1, 340 | 2, 095 | 2, 172 | 1,652 | | | 3, 466 | 2, 338 | 2,959 | 4, 149 | 3, 149 | 6, 410 | 14, 989 | 9, 842 | 3, 803 | 2, 349 | 1, 328 | 1,768 | | | 3, 206 | 733 | 2,672 | 4, 054 | 4, 792 | 8, 094 | 13, 694 | 8, 864 | 3, 223 | 2, 430 | 184 | 1,562 | | | 3, 170 | 3, 605 | 2,384 | 3, 226 | 3, 869 | 8, 967 | 13, 257 | 7, 389 | 2, 889 | 2, 731 | 1, 792 | 1,618 | | 2122232425 | 2, 004 | 3, 366 | 2, 191 | 3, 509 | 4, 064 | 9, 767 | 12, 426 | 6, 838 | 2, 925 | 1,718 | 1, 900 | 1, 582 | | | 758 | 3, 988 | 2, 516 | 5, 792 | 2, 094 | 9, 782 | 16, 172 | 7, 562 | 2, 863 | 219 | 1, 902 | 827 | | | 3, 363 | 4, 038 | 2, 056 | 6, 376 | 4, 854 | 10, 705 | 23, 948 | 9, 731 | 1, 978 | 2,250 | 1, 823 | 115 | | | 3, 378 | 3, 682 | 1, 085 | 6, 462 | 3, 246 | 21, 651 | 26, 203 | 9, 863 | 1, 450 | 2,096 | 1, 880 | 1, 673 | | | 3, 491 | 2, 608 | 1, 196 | 6, 554 | 2, 240 | 21, 581 | 22, 323 | 8, 644 | 3, 440 | 2,386 | 1, 074 | 1, 991 | | 26 | 3, 772
3, 844
2, 441
1, 965
4, 260
3, 460 | 1, 976
3, 793
3, 083
3, 147
1, 109 | 3, 148
2, 774
2, 783
2, 344
1, 841
1, 545 | 6, 499
5, 986
5, 365
6, 385
5, 837
5, 125 | 4, 107
3, 670
3, 861 | 24, 343
21, 814
19, 195
16, 857
13, 832
12, 633 | 17, 328
14, 768
12, 704
18, 112
43, 631 | 6, 817
5, 769
6, 898
5, 050
2, 640
5, 738 | 2, 623
2, 257
2, 183
2, 646
2, 032 | 2, 468
2, 692
1, 939
714
3, 099
2, 548 | 256
1, 428
1, 827
1, 860
1, 942
1, 881 | 1, 948
1, 918
1, 877
1, 031
254 | Weekly discharge, in second-feet, of Merrimack River at Lawrence, Mass., for the year ending Sept. 30, 1923 [Weeks arranged in order of dryness] | Measured at Lawrence (total drain age area, 4,663 square miles) Measured at Lawrence (total drain age area, 4,663 square miles) Measured drainage drainage basins (211 square miles) Sept. 9 | 52 Per Square
mile of net
drainage
area
2 0, 279
1 . 290
6 . 318 | |--|--| | 23 | 1 .290
6 .318 | | 23 | 1 .290
6 .318 | | Aug. 26 1,518 23 1,49 Sept. 30 1,527 12 1,51 | | | Sept. 301, 527 12 1, 51 | | | | | | A | | | July 15 1,691 19 1,67 | | | Aug. 12 | | | 19 1,785 14 1,77 | | | July 22 1,935 14 1,92 | | | 8 2,032
21 2,01 | | | 292,078 19 2,05 | | | Oct. 8 2,231 33 2,19 | 8 .494 | | Dec. 31 2, 233 43 2, 19 | | | 24 | | | July 1 2, 268 6 2, 26 Dec. 17 2, 358 53 2, 30 | | | Aug. 5 2, 379 23 2, 35 | | | Dec. 10 2, 384 162 2, 22 | | | 3 | 1 . 530 | | June 24 2,733 24 2,70 | | | Oct. 1. 2,802 35 2,76 | 7 .621 | | Nov. 5 2,837 193 2,64 | | | 12 2,902 164 2,73 | | | 19 2,928 | | | Oct. 22 3, 056 64 2, 99
29 3, 179 82 3, 09 | | | Nov. 26 3, 323 207 3, 11 | | | Mar. 4 3,559 119 3,44 | | | Feb. 25 3, 594 139 3, 45 | 5 . 776 | | Oct. 15 3,672 64 3,60 | | | June 17 3, 694 73 3, 62 | | | 3, 997 24 3, 97 | | | Feb. 18 4, 108 434 3, 67 Jan. 21 4, 160 403 3, 75 | | | | | | June 3 | | | Jan. 14 4, 592 287 4, 30 | | | Mar, 11 4,721 215 4,50 | | | 18 5,077 256 4,82 | | | Feb. 4 5, 135 409 4,72 | 6 1.062 | | Jan. 7 | | | 28 6, 148 522 5, 62 | | | May 27 7, 889 142 7, 74 | | | 20 | | | 13 | | | Apr. 22 14, 922 295 14, 62 | 7 3, 285 | | 1 17, 135 470 16, 66 | 5 3.743 | | 29 19, 341 280 19, 06 | 1 4, 281 | | 8 25, 418 441 24, 97 | 7 5.610 | | 28, 733 407 28, 32 | | | May 6 32, 923 835 32, 08 | 8 7. 208 | Monthly discharge of Merrimack River at Lawrence, Mass., for the year ending Sept. 30, 1923 | | Mea | n discharg | e in second | -feet | Rui | n-off | | | |---|--|--|--|---|---|--|--|--| | Month | Measured
at
Lawrence
(total
drainage
area, 4,663
square
miles) | verted | From net
drainage
area of
4,452
square
miles | Per
square
mile
of net
drainage
area | Inches | Per cent
of
rainfall | Rain-
fall
in
inches | | | October November December January February March April May June July Angust September | 2, 302
5, 133
4, 129
9, 067
22, 460
13, 231
3, 289
1, 952
1, 776 | 69
186
84
351
324
361
385
303
38
18
21 | 2, 940
2, 725
2, 218
4, 782
3, 805
8, 706
22, 075
12, 928
3, 251
1, 934
1, 755
1, 349 | 0. 660
612
498
1. 074
. 855
1. 956
4. 958
2. 904
. 730
. 434
. 394
. 303 | 0. 761
. 683
. 574
1. 238
. 890
2. 255
5. 532
3. 348
. 814
. 500
. 454
. 338 | 31. 4
49. 5
17. 7
19. 2
48. 1
80. 8
104. 0
221. 7
29. 5
16. 0
21. 2
19. 3 | 2. 42
1. 38
3. 24
6. 44
1. 85
2. 76
2. 76
3. 13
2. 14
1. 75 | | | The year | 5, 885 | 179 | 5, 706 | 1. 282 | 17. 387 | 50. 1 | 34. 73 | | Note.—The monthly discharge in second-feet per square mile and the run-off in inches shown by the table do not represent the natural flow from the basin because of artificial storage. ## SMITH RIVER NEAR BRISTOL, N. H. LOCATION.—At highway bridge in South Alexandria, 3 miles from Bristol, Grafton County. Drainage area.—78.5 square miles (measured on Walker map). RECORDS AVAILABLE.—May 11, 1918, to September 30, 1923. Gage.—Vertical staff attached to downstream side of left abutment of highway bridge; read by Lillian R. Bucklin. DISCHARGE MEASUREMENTS.—Made from downstream side of highway bridge or by wading. CHANNEL AND CONTROL.—Channel rough and covered with boulders; control ledge rock and boulders 130 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.55 feet at 7.30 a. m. April 6 (discharge, from extension of rating curve, 1,280 second-feet); minimum discharge during year, 4.0 second-feet on September 20. 1918-1923: Maximum open-water stage recorded, 4.7 feet March 29, 1919 (discharge, by extension of rating curve, 1,510 second-feet); minimum discharge, that of September 20, 1923. ICE.—Ice forms to a considerable thickness during winter; stage-discharge relation affected. REGULATION.—A few small mills above gage, but no serious effect from their operation. Several small lakes in the basin have little if any storage regulation. Accuracy.—Stage-discharge relation shifts slightly at infrequent intervals. Rating curves used are well defined between 7 and 600 second-feet. Gage read to hundredths twice daily except once a day during winter. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records goods. Discharge measurements of Smith River near Bristol, N. H., during the year ending Sept. 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |-------------------------------|-------------------------------------|------------------------------|--------------------------------|---------------------------|--------------------|----------------------|------------------------------| | Dec. 27
Jan. 25
Mar. 12 | W. E. Armstrong
H. F. Hill, jrdo | Feet 40, 96 42, 41 41, 64 | Secft.
19. 0
56
42. 5 | June 25
Sept. 15
15 | H. F. Hill, jrdodo | Feet 0. 72 . 58 . 58 | Secft.
20.1
6.4
6.1 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Smith River near Bristol, N. H., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------|--------------------------------------|---|-----------------------------------|-----------------------------|----------------------------------|--|--------------------------------------| | 1 | 19
18
20
20
20 | 22
22
21
22
22
22 | 24
22
31
21
20 | 54
155
300
230
190 | 48
44
50
44
45 | 32
33
35
54
50 | 70
72
62
105
674 | 910
637
422
312
253 | 61
61
50
50
48 | 19
16
19
16 | 17
16
14
12
11 | 10
10
7. 5
6, 7
6. 0 | | 6 | 18
18
22
24
• 41 | 22
22
24
28
30 | 19
20
20
21
21 | 155
135
125
135
135 | 45
47
40
37
40 | 37
70
70
56
58 | 1, 200
1, 100
1, 100
1, 000
750 | 208
187
168
177
239 | 48
51
87
114
83 | 14
14
13
12
11 | 11
11
11
10
9. 1 | 6. 0
5. 3
6. 0
6. 0
6. 7 | | 11 | 51
51
33
28
24 | 26
25
39
37
30 | 23
22
24
27
27 | 115
105
100
94
86 | 37
37
35
35
35 | 43
37
43
44
37 | 637
600
564
457
390 | 201
182
242
216
180 | 61
50
45
40
35 | 11
11
12
12
11 | 8. 3
7. 5
8. 3
8. 3
7. 5 | 7. 5
6. 7
6. 7
6. 0
6. 0 | | 16 | 24
24
22
23
24 | 30
29
25
25
25
35 | 25
23
23
22
20 | 76
76
66
66
60 | 35
33
32
31
31 | 43
135
120
120
135 | 312
284
264
264
312 | 226
221
170
141
128 | 32
32
32
28
24 | 18
17
17
15
12 | 6. 7
6. 0
6. 7
7. 5
7. 5 | 6. 0
5. 3
5. 3
5. 3
4. 6 | | 21
22
23
24
25 | 22
21
21
30
33 | 48
43
57
36
61 | 20
19
18
18
19 | 64
66
64
62
58 | 32
35
33
32
32 | 135
120
120
180
330 | 600
674
790
712
582 | 141
224
177
144
124 | 26
24
20
20
18 | 11
11
11
11
11 | 6. 7
6. 0
6. 0
5. 3
6. 0 | 28
20
18
19
17 | | 26 | 33
26
24
23
24
22 | 54
27
28
26
24 | 19
18
19
17
39
31 | 58
56
56
54
52
50 | 31
31
31 | 280
185
145
110
88
78 | 406
327
390
1,100
1,200 | 108
96
92
85
74
67 | 18
16
18
24
21 | 12
11
22
27
26
21 | 5. 3
6. 0
6. 0
18
13
12 | 14
12
13
13
22 | Note.—Stage-discharge relation affected by ice Dec. 2 to Apr. 6; daily discharge based on gage heights corrected for effect of ice. Monthly discharge of Smith River near Bristol, N. H., for the year ending Sept. 30, 1923 ## [Drainage area, 78.5 square miles] | | D | ischarge in s | econd-feet | | | |---|--|--|--|---|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 39
300
50
330
1, 200
910
114
27
18 | 18
21
17
50
31
32
62
67
16
11
5.3
4.6 | 25, 9
31, 3
22, 3
100
37
97, 5
567
218
41, 2
14, 8
9, 2
10, 2 | 0. 330
. 399
. 284
1. 28
. 472
1. 24
7. 22
2. 78
. 525
. 189
. 117
. 130 | 0. 38 | | The year | 1, 200 | 4.6 | 97. 6 | 1. 24 |
16. 89 | #### CONTOCCOOK RIVER NEAR ELMWOOD, N. H. LOCATION.—At covered highway bridge on county road between Hancock and Greenfield, Hillsboro County; half a mile below mouth of Kimball Brook and 1½ miles south of Elmwood railroad station. Drainage area.—168 square miles (measured on topographic maps). RECORDS AVAILABLE.—September 20, 1917, to September 30, 1923. GAGE.—Chain on upstream side of bridge; read by Mrs. G. M. Elliott. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Stream bed is covered with boulders and gravel; control at low stages is rock ledge about 50 feet below gage and is well defined; at high stages control is probably at a storage dam 3 miles downstream. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.4 feet at 8.15 a. m. April 6 (discharge, by extension of rating curve, 3,150 second-feet); minimum stage recorded, 1.32 feet at 7 a. m. August 7 (discharge, 13 second-feet). 1917-1923: Maximum open-water stage recorded, that of April 6, 1923. A stage of 11.9 feet was recorded March 10, 1921, but the channel was obstructed by ice. Minimum stage recorded, that of August 7, 1923. ICE.—River is usually covered with ice for several months during winter. REGULATION.—Considerable storage has been developed in Nubanusit Lake and other reservoirs on the main river and tributaries. Water power is used at various places on the river above the station; the first dam above the gage is at North Peterboro, 4 miles upstream. Records obtained from self-registering gage used during August and September, 1921, showed very little diurnal fluctuation. ACCURACY.—Stage-discharge relation practically permanent, except when affected by ice. Rating curve fairly well defined between 50 and 1,200 second-feet. Gage read twice daily to hundredths except during winter, when it was read once daily. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records fair. Discharge measurements of Contoocook River near Elmwood, N. H., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|-----------------------------------|------------------------|-----------------------------|-------------------------------|------------------------|-------------------------|------------------------------| | Nov. 24
Dec. 29
Jan. 29 | W. E. Armstrong
H. F. Hill, jr | Feet 2. 35 2. 62 3. 63 | Secft.
102
121
251 | Feb. 27
Apr. 11
June 23 | H. F. Hill, jr
dodo | Feet 3. 43 5. 80 1. 97 | Secft.
189
1,080
58 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Contoocook River near Elmwood, N. H., for the year ending Sept. 30, 1923 | | , | , | | | | | | | | | | | |----------|------------|--------------|-----------|------------|------------|------------|------------------|------------------|------------|------------|------------|----------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 47
39 | 122
144 | 76
82 | 122
640 | 250
210 | 200
230 | 450
425 | 2, 080
1, 180 | 130
102 | 56
52 | 168
108 | 76
71 | | 3 | 52 | 71 | 52 | 544 | 200 | 240 | 710 | 745 | 61 | 47 | 66 | 28 | | 4 | 56 | 82 | 71 | 514 | 175 | 270 | 1,680 | 574 | 71 | 35 | 76 | 66 | | 5 | 43 | 47 | 88 | 425 | 210 | 340 | 2,670 | 454 | 95 | 35 | 52 | 43 | | 6 | 39 | 56 | 129 | 344 | 220 | 320 | 2, 940 | 344 | 102 | 39 | 39 | 31 | | 7 | 43 | 122 | 82 | 300 | 210 | 250 | 2,310 | 344 | 102 | 35 | 19 | 28
28
28
28 | | 8 | 52 | 144
144 | 101
88 | 250
220 | 210
200 | 250
270 | 2, 130
1, 990 | 260
300 | 201
201 | 31
28 | 71
88 | 28 | | 9 | 280
250 | 129 | 56 | 220 | 200 | 260 | 1, 450 | 344 | 144 | 61 | 76 | 20 | | 10 | 200 | 120 | | 220 | 200 | 200 | 1, 400 | 011 | *** | 01 | ,,, | 20 | | 11 | 201 | 129 | 56 | 200 | 135 | 240 | 1,060 | 290 | 130 | 66 | 95 | 31 | | 12 | 176 | 71 | 82 | 170 | 150 | 250 | 980 | 260 | 130 | 71 | 25 | 31 | | 13 | 129 | 101 | 82 | 150 | 175 | 260 | 780 | 321 | 115 | 82 | 39 | 71 | | 14 | 108 | 101 | 115 | 145 | 190 | 270 | 605 | 344 | 88 | 76 | 61 | 61 | | 15 | , 66 | 115 | 101 | 170 | 200 | 290 | 560 | 280 | 82 | 52 | 61 | 52 | | 16 | 88 | 95 | 66 | 200 | 210 | 520 | 514 | 300 | 95 | 52 | 66 | 25 | | 17 | 88 | 71 | 56 | 190 | 190 | 760 | 425 | 280 | 31 | 66 | 56 | 25 | | 18 | 101 | 88 | . 43 | 185 | 175 | 540 | 396 | 280 | 56 | 101 | 56 | 47 | | 19 | 76 | 52 | 66 | 160 | 175 | 660 | 396
369 | 230
184 | 71
61 | 95
71 | 22
52 | 39
35 | | 20 | 66 | 82 | 82 | 145 | 185 | 640 | 309 | 184 | 01 | 11 | 52 | - 55 | | 21 | 61 | 184 | 70 | 240 | 185 | 680 | 396 | 201 | 76 | 61 | 43 | 82 | | 21
22 | 39 | 137 | 96 | 340 | 185 | 700 | 396 | 280 | 76 | 56 | 61 | 115 | | 23 | 43 | 122 | 76 | 450 | 170 | 820 | 484 | 220 | 76 | 52 | 76 | 95 | | 24 | 95 | 108 | 66 | 520 | 150 | 1,200 | 484 | 184 | 56 | 43 | 76 | 101 | | 25 | 160 | 144 | 66 | 450 | 120 | 2,000 | 425 | 108 | 52 | 66 | 71 | 101 | | 26 | 122 | 122 | 60 | 420 | 135 | 1,900 | 344 | 115 | 61 | 88 | 66 | 95
88 | | 27 | 88 | 82 | 96 | 370 | 170 | 1,360 | 300 | 137 | 66 | 47 | 61 | 88 | | 28 | 101 | 82 | 120 | 300 | 210 | 1,100 | 321 | 152 | 76 | . 88 | 66 | 76 | | 29 | 61 | 82 | 130 | 250 | | 745 | 2,580 | 152 | 76 | 144 | 71 | 66 | | 30 | 71 | 82 | 110 | 185 | | 745
515 | 2,710 | 102
115 | 71 | 168
184 | 82
76 | 43 | | 31 | 82 | | 52 | 175 | | 919 | | 110 | | 184 | 10 | | | | | | | | | | | | | | | | Note.—Stage-discharge relation affected by ice Dec. 19-31 and Jan. 7 to Mar. 25; discharge based on gage heights corrected for effect of ice. Monthly discharge of Contoocook River near Elmwood, N. H., for the year ending Sept. 30, 1923 ## [Drainage area, 168 square miles] | | . 1 | Discharge in | second-fee | et | | |---|---|---|--|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off in
inches | | October November December January February March April May June July August September | 250
2,000
2,940
2,080
2,080 | 39
47
43
122
120
200
300
102
31
28
19
25 | 94. 4
104
104
290
185
607
1,040
360
91. 8
69. 3
66. 0
56. 8 | 0. 562
. 619
. 483
1. 73
1. 10
3. 61
6. 19
2. 14
. 546
. 414
. 393
. 338 | 0. 65
. 69
. 56
1. 99
1. 14
4. 16
6. 91
2. 47
. 61
. 48
. 45 | | The year | 2, 940 | 19 | 254 | 1. 51 | 20. 49 | ## NUBANUSIT BROOK NEAR PETERBORO, N. H. LOCATION.—At highway bridge 1½ miles above Peterboro, Hillsboro County. DRAINAGE AREA.—54.3 square miles. RECORDS AVAILABLE.—November 18, 1920, to September 30, 1623. Gages.—Gurley water-stage recorder on left bank, referenced to gage datum by hook gage inside well; an inclined staff is used for auxiliary readings. Recorder inspected by F. E. Moore. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Control formed by boulders 75 feet below gage; bed covered with small boulders, probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 5.2 feet at 6.30 p. m. April 6 (discharge, by extension of rating curve, 880 second-feet); minimum stage recorded during year, 1.51 feet from 7 p. m. July 26 to 8 p. m. July 27 (discharge, 1.3 second-feet; water held back by dams). 1920-1923: Maximum open-water stage recorded, 5.4 feet at noon March 10, 1921 (discharge, by extension of rating curve, 1,050 second-feet, revised; a stage of 5.6 feet was recorded at 8.30 a. m. January 21, 1921, but the channel was obstructed by ice at the time); minimum stage during period, that of July 26 and 27, 1923. Ice.—Ice forms along banks and on rocks below gage; stage-discharge relation affected. REGULATION.—Distribution of flow affected by operation of mills at West Peterboro half a mile upstream. There are several storage reservoirs on main stream and its tributaries above gage. Accuracy.—Stage-discharge relation probably permanent. Operation of water-stage recorder satisfactory except for short periods indicated in footnote to daily-discharge table. Rating curve fairly well defined below 200 second-feet. Daily discharge ascertained by use of discharge integrator. Records good. 24175-25-wsp 561---5 Discharge measurements of Nubanusit Brook near Peterboro, N. H., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|--|------------------------------------|------------------------------|--|--|--------------------------------|--| | Nov. 24
Dec. 29
Jan. 23
Feb. 25 | W. E. Armstrong do H. F. Hill, jr do do do | Feet 3. 03 5. 25 6. 61 5. 28 5. 58 | Secft. 101 53 56 30. 2 30. 7 | Feb. 26
June 21
July 27
Aug. 19 | H. F. Hill, jrdodo C. H. Pierce H. F. Hill, jrdo | Feet 6.74 2.91 1.51 1.61 1.63 | Secft.
106
87
1.3
2.9
2.9 | [·] Stage-discharge relation affected by ice. THE GOVERNMENT Daily discharge, in second-feet, of Nubanusit Brook near Peterboro, N. H., for the year ending Sept. 30, 1923 | | | | | | | | | 1 | | | 1 |
, | |-------|------------|------|------------|-------------|----------|----------|-------------|------------|-----------|-----------|----------|--------------| | . Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 3, 2 | 37 | 40 | 20 | 52 | 40 | 190 | 590 | 36 | 2.0 | 36 | 28 | | 2 | 24 | 44 | 19 | 48 | 58 | 44 | 190 | 470 | 16 | 3.8 | 43 | 2.1 | | 3 | 17 | 36 | 4.1 | 130 | 48 | 48 | 190 | 310 | 3 | 1.9 | 41 | 2.0 | | 4 | 35 | 19 7 | 42 | 240 | 44 | 68 | 240 | 275 | 34 | 8.0 | 21 | 1.7 | | 5 | 34 | 5.0 | 44 | 210 | 44 | 98. | 470 | 257 | 35 | 2.0 | 2. 6 | 1. 6 | | 6 | 38 | 36 | 46 | 175 | 52 | 130 | 800 | 240 | 35 | 4.0 | 40 | 1.7 | | 7 | 16
7, 2 | 44 | 47 | 130 | 44 | 98 | 710 | 205 | 40 | 2.0 | 50 | 1.7 | | 8 | 7. 2
45 | 44 | 40
15 | 98
76 | 58
48 | 90
98 | 670
630 | 190
175 | 50
20. | 6.0
32 | 32
41 | 1.7 | | 9 | 52 | 44 | 3.0 | 62 | 36 | 90 | 510 | 163 | 18 | 34 | 2.1 | 1. 8
1. 8 | | 10 | 02 | 111 | ð. U | 02 | 90 | 80 | 310 | 100 | 10 | 04 | 2.1 | 1.0 | | 11 | 41 | 27 | 48 | 58 | 20 | 62 | 410 | 163 | 52 | 35 | 2.0 | 1.7 | | 12 | 36 | 14 | 40 | 52 | 58 | 68 | 350 | 151 | 42 | 44 | 2.0 | 1.7 | | 13 | 27 | 42 | 40 | 40 | 36 | 76 | 310 | 141 | 34 | 38 | 44 | 3. 2 | | 14 | 19 | 42 | 3 6 | 52 | 52 | 82 | 240 | 131 | 34 | 16 | 44 | 1. 9 | | 15 | 7 | 42 | 33 | 52 | 44 | 98 | 175 | 113 | 36 | 2.0 | 32 | 1.8 | | 16 | 44 | 38 | 11 | 52 | 36 | 115 | 175 | 97 | 16 | 36 | 38 | 1.8 | | 17 | 35 | 40 | 3. 2 | 58 | 23 | 150 | 163 | 98 | 3.1 | 39 | 39 | 36 | | 18 | 39 | 17 | 20 | 58 | 20 | 240 | 151 | 90 | 32 | 36 | 14 | 40 | | 19 | 46 | 3.4 | 3 6 | 62 | 44 | 210 | 151 | 68 | 34 | 32 | 2. 3 | 36 | | 20 | 38 | 40 | 40 | 76 | 52 | 175 | 113 | 51 | 39 | 41 | 42 | 46 | | 21 | 19 | 43 | 40 | 98 | 30 | 150 | 105 | 78 | . 38 | 21 | 41 | 40 | | 22 | 3.0 | 55 | 44 | 130 | 33 | 210 | 88 | 85 | 34 | 2.0 | 34 | 25 | | 23 | 36 | 51 | 15 | 175 | 36 | 350 | 141 | 86 | 16 | 1.9 | 36 | 4.0 | | 24 | 44 | 43 | 4.3 | 220 | 18 | 580 | 131 | 82
75 | 1.9 | 2.0 | 41 | 41 | | 25 | 43 | 22 | 3. 2 | 175 | 20 | 620 | 122 | 10 | 36 | 4.0 | 18 | 42 | | 26 | 42 | 9 | 15 | 130 | 40 | 500 | 89 | 56 | 36 | 1.3 | 2, 1 | 34 | | 27 | 43 | 55 | 26 | 98 | 23 | 350 | 113 | 46 | .,38 | 1.3 | 39 | 41 | | 28 | 22
3. 2 | 45 | 26 | 58 | 33 | 310 | 113 | 58 | 44 | 6.0 | - 42 | 37 | | 29 | 3.2 | 43 | 33 | 62 | | 260 | 630 | 52 | 38 | 4.0 | 39 | 18
2. 5 | | 30 | 36 | 4. 3 | 15 | 58 | | 220 | 710 | 19 | 26 | 32 | 44 | 2.5 | | 31 | 40 | | 4.3 | , 58 | | 210 | 1 | 48 | | 40 | 40 | | | | I | 1 | Ι, | F 27 5 | Į. | I | 11: 1 | i. | Page 1 | 1 | l 35 1 | ı | NOTE.—Stage-discharge relation affected by ice Dec. 16 to Apr. 5; daily discharge for these periods based on gage heights corrected for effect of ice. Operation of water-stage recorder unsatisfactory Dec. 8-16 and May 4-16; discharge for these periods estimated by comparison with records on other rivers and climatic data. Y broad at all 78. 1 1 19 35 F. Make a ago. . Pag mount office 4. 13. Monthly discharge of Nubanusit Brook near Peterboro, N. H., for the year ending Sept. 30, 1923 # [Drainage area, 54.3 square miles] | * <i>V</i> | D | | | | | | |---|--|--|---|---|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | | October November December January February March April May June July August September | 55
48
240
58
620
800
590
52
44 | 3. 0
3. 4
3. 0
20
18
40
88
19
1. 9
1. 3
2. 0
1. 6 | 30. 1
34. 3
26. 9
'97. 1
39. 4
188
303
150
30. 6
17. 1
30. 5
16. 4 | 0. 554
. 632
. 495
1. 79
. 726
3. 46
5. 58
2. 76
. 564
. 315
. 562
. 302 | 0. 64
. 70
. 57
2. 06
. 76
3. 99
6. 23
3. 18
. 36
. 36 | | | The year | 800 | 1.3 | 80. 5 | 1. 48 | 20. 11 | | ## SUNCOOK RIVER AT NORTH CHICHESTER, N. H. - LOCATION.—100 feet below highway bridge and 500 feet from Chichester depot, North Chichester, Merrimack County, 2½ miles above mouth of Little Suncook River. - Drainage area.—157 square miles (measured on topographic maps). - RECORDS AVAILABLE.—May 21, 1918, to September 30, 1920, and June 15, 1921, to September 30, 1923. - Gage.—Gurley water-stage recorder on left bank, referred to gage datum by a hook gage inside well; a vertical staff gage is used for auxiliary readings. Recorder inspected by M. H. Gamage. - DISCHARGE MEASUREMENTS.—Made from bridge or by wading. - Channel and control.—Stream bed covered with gravel and other alluvial deposits. Low-water control at head of rapids 150 feet below gage; at high water the control is probably formed by crest of an old dam near Epsom. - EXTREMES OF DISCHARGE.—Maximum stage during year, 13.0 feet during early morning of April 7 (discharge, from extension of rating curve, 4,300 secondfeet); minimum stage during year, from water-stage recorder, 0.80 foot at 10 p.m. November 25 (discharge, from extension of rating curve, 2 second-feet). 1918–1923: Maximum stage during periods of record, that of April 7, 1923; minimum stage, that of November 25, 1923. - ICE.—River is covered with ice for several months during winter. - REGULATION.—Storage has been developed at several points above Pittsfield. The operation of mills at Pittsfield causes a large variation in discharge during the days when the mills are in operation. - Accuracy.—Stage-discharge relation apparently permanent except when affected by ice. Rating curve well defined between 10 and 800 second-feet and at two measurements between 2,100 and 2,200 second-feet. Daily discharge ascertained by discharge integrator except from December 16 to May 6 and July 29 to September 17, when mean daily gage heights from recorder sheets were used. Records good. Discharge measurements of Suncook River at North Chichester, N. H., during the year ending Sept. 30, 1923 | Date | Date Made by- | | Gage Dis-
height charge | | Made by— | Gage
height | Dis-
charge | |--|--------------------------------------|---------------------------|--|------------------------------------|---------------------|------------------------------|---| | Dec. 26
Jan. 23
Feb. 17
Mar. 20 | W. E Armstrong
H. F. Hill, jrdodo | Feet 0.24 4.59 2.63 5.15 | Secft.
12, 1
193
40, 2
350 | Apr. 9
9
June 24
Sept. 18 | H.F. Hill, jrdododo | Feet 8. 74 8. 66 1. 13 1. 08 | Secft.
2, 180
2, 140
12. 2
9, 3 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Suncook River at North Chichester, N. H., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--------|-----------|----------|------|------|-------|-------|--------|--------|-----------|----------|----------|----------| | 1 | 12 | 27 | 20 | 60 | 86 | 86 | 220 | 2,070 | 107 | 11 | 20 | 19 | | 2 | 85 | 24 | 15 | 390 | 80 | 74 | 240 | 1,520 | 52 | 97 | 34 | 11 | | 3 | 103 | 23
37 | 10 | 450 | 60 | 70 | 250 | 1, 100 | 47 | 95
13 | 36 | 8. 2 | | 4
5 | 100
90 | 13 | 92 | 440 | 42 | 94 | 740 | 810 | 132
95 | | 32
21 | 7. 3 | | 5 | 90 | 13 | 104 | 410 | 140 | 145 | 1, 800 | 647 | 95 | 92 | 21 | 16 | | 6 | 92 | 98 | 14 | 300 | 86 | 110 | 2, 300 | 560 | 105 | 95 | 26 | 16 | | 7 | 57 | 97 | 12 | 195 | 80 | 110 | 3, 350 | 460 | 104 | 51 | 34 | 15 | | 8 | 19 | 25 | 16 | 135 | 92 | . 110 | 2,400 | 400 | 125 | 12 | 26 | 15 | | 9 | 19 | 15 | 18 | 105 | 86 | 105 | 2, 210 | 330 | 85 | 91 | 23 | 8.7 | | 10 | 35 | 19 | 13 | 105 | 78 | 86 | 1,760 | 355 | 137 | 99 | 21 | 14 | | | | | 100 | | | | 1 000 | 20.5 | 100 | 00 | | ١ | | 11 | 45 | 56 | 100 | 115 | 46 | 140 | 1,380 | 285 | 160 | 93 | 14 | 15
16 | | 12 | 65 | 15 | 120 | 105 | 110 | 240 | 1, 170 | 260 | 116 | 91 | 10 | 16 | | 13 | 95 | 89 | 17 | 94 | 110 | 230 | 980 | 380 | 107 | 92 | 15 | 16 | | 14 | 56 | 97 | 16 | 38 | . 105 | 230 | 835 | 400 | 105 | 58 | 14 | 15 | | 15 | 15 | 18 | 17 | 120 | 98 | 250 | 710 | 340 | 105 | 10 | 15 | 15 | | 16 | 92 | 27 | 48 | 105 | 86 | 230 | 660 | 284 | 77 | 94 | 15 | 9.1 | | 17 | 37 | 28 | 12 | 94 | 64 | 280 | 660 | 280 | ii | 92 | 19 | 16 | | 18 | 35 | 23 | 105 | 105 | 50 | 300 | 597 | 240 | 98 | 82 | 13 | 32 | | 19 | 33 | 16 | 110 | 105 | 165 | 300 | 548 | 190 | 98 | 87 | 10 | 31 | | 20 | 30 | 104 | 20 | 62 | 110 | 280 | 524 | 170 | 95 | 88 | 16 | 31
34 | | | | | | | | | | | | 100 | | 1 | | 21 | 47 | 116 | 12 | 44 | 90 | 270 | 560 | 195 | 88 | 92 | 15 | 33 | | 22 | 13 | 106 | 13 | 86 | 86 | 260 | 610 | 390 | 82 | 12 | 12 | 34 | | 23 | 94 | 19 | 14 | 110 | 86 | 280 | 810 | 370 | 55 | 105 | 5.5 | 15
35 | | 24 | 35 | 21 | 25 | 110 | 70 | 400 | 810 | 275 | 10 | . 105 | 9.6 | 35 | | 25 | 39 | 15 | 14 | 115 | 92 | 940 | 685 | 230 | 93 | 122 | 11 | 34 | | 26 | 102 | 14 | 86 | 110 | 150 | 620 | 560 | 195 | 96 | 111 | 11 | 37 | | 27 | 97 | 98 | 28 | 86 | 86 | 490 | 488 | 161 | 98 | 104 | 16 | 40 | | 28 | 59 | 96 | 11 | 88 | 86 | 390 | 560 | 174 | 101 | 81 | 18 | 39 | | 29 | 16 | 15 | 14 | 94 | - 50 | 340 | 2, 250 | 137 | 99 | 28 | 42 | 39
38 | | 30 | 99 | 14 | 21 | 86 | | 300 | 2,650 | 78 | 47 | 19 | 27 | 20 | | 31 | 30 | | 20 | 78 | | 250 | 2,000 | 152 | 1 | 23 | 20 | | | V* | - 50 | | 20 | 10 | | 200 | | 102 | | | | | NOTE.—Stage-discharge relation affected by ice Dec. 16-31 and Jan. 7 to Apr. 6;
daily discharge based on gage heights corrected for effect of ice. Monthly discharge of Suncook River at North Chichester, N. H., for the year ending Sept. 30, 1923 | [Drainage area, 157 square mi | les! | |-------------------------------|------| |-------------------------------|------| | | D | ischarge in s | second-feet | : | | |---|---|---|---|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 116
120
450
165
940
3, 350
2, 070 | 12
13
10
38
42
70
220
78
10
10
5.5
7.3 | 56. 3
45. 5
36. 6
146
90. 0
258
1, 110
434
91. 0
72. 4
19. 4
21. 8 | 0, 359
. 290
. 233
. 930
. 573
1, 64
7, 07
2, 76
. 580
. 461
. 124
. 139 | 0. 41
. 32
. 27
1. 07
. 60
1. 89
7. 89
3. 18
. 65
. 53
. 14 | | The year | 3, 350 | 5. 5 | 198 | . 1, 26 | 17. 10 | ### SOUHEGAN RIVER AT MERRIMACK, N. H. LOCATION.—At head of Atherton Falls, 7 miles below mouth of Beaver Brook and 1½ miles above confluence of Souhegan and Merrimack rivers at Merrimack, Hillsboro County. Drainage area.—168 square miles. RECORDS AVAILABLE.—July 13, 1909, to September 30, 1923. GAGES.—Gurley printing water-stage recorder on left bank 350 feet above falls installed October 15, 1913; vertical staff and chain gages used prior to installation of water-stage recorder. Recorder inspected by employee of W. H. McElwain Co. DISCHARGE MEASUREMENTS.—Made by wading below falls at low stages or from cable at high stages. Channel and control.—Channel opposite gage is a pool in which velocity is very low. Control of this pool is a rock ledge at head of Atherton Falls and is permanent. ICE.—Ice forms on control for short periods during some winters. Extremes of discharge.—Maximum stage during year from water-stage recorder, 7.65 feet at 1.30 p. m. April 6 (discharge, by extension of rating curve, 3,170 second-feet); minimum stage from water-stage recorder, 1.90 feet at 7 a. m. to 5 p. m. August 24 (discharge, 19 second-feet). 1909-1923: Maximum stage recorded, 9.6 feet on August 5, 1915 (discharge, by extension of rating curve, 4,930 second-feet); minimum discharge recorded, 15 second-feet on September 8, 1909. REGULATION.—Flow affected by operation of mills at Milford, 8 miles above. Accuracy.—Stage-discharge relation permanent. Rating curve well defined below 2,000 second-feet. Operation of water-stage recorder satisfactory except for period noted in footnote to daily-discharge table. Daily discharge ascertained by applying rating table to mean gage heights. Records good. Discharge measurements of Souhegan River at Merrimack, N. H., during the year ending Sept. 30, 1923 [Made by H. F. Hill, jr.] | Date | Gage
height | Discharge | Date | Gage
height | Dis-
charge | |----------------|------------------------|-------------------------|----------|------------------|--------------------------| | Feb. 16Apr. 10 | Feet
2, 90
5, 03 | Secft.
167
1, 230 | Sept. 18 | Feet 2. 01 2. 10 | Secft.
19. 4
26. 4 | Daily discharge, in second-feet, of Souhegan River at Merrimack, N. H., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |---------------------------------------|----------|----------|-----------|------------|------------|------------|------------|---------------|-----------|----------|----------|----------| | 1 | 40 | 88 | 86 | 135 | 253 | 180 | 496 | 1,680 | 135 | 48 | 94 | 38 | | 2
3 | 45
48 | 90 | 100
86 | 692 | 267
256 | 182
192 | 510
637 | 1, 010
775 | 118
90 | 41
43 | 82
72 | 32
28 | | 4 | 51. | 88
92 | 74 | 665
510 | 250 | 210 | 1.640 | 637 | 96 | 34 | 60 | 31 | | 5 | 42 | 68 | 82 | 393 | 260 | 355 | 2, 650 | 530 | 104 | 36 | 44 | 30 | | · · · · · · · · · · · · · · · · · · · | 72 | 1 00 | 02 | 000 | 200 | 300 | 2,000 | 550 | 101 | 30 | 11 | 30 | | 6 | 44 | 78 | 76 | 335 | 260 | 402 | 2,970 | 478 | 98 | 37 | 43 | 28 | | 7 | 45 | 100 | 70 | 260 | 225 | 351 | 2, 490 | 442 | 100 | 35 | 54 | 38 | | 8 | 58 | 142 | 78 | 213 | 216 | 292 | 2,030 | 384 | 162 | 32 | 43 | 28 | | 9 | 148 | 162 | 84 | 204 | 219 | 270 | 1,890 | 359 | 311 | 34 | 52 | 28 | | 10 | 198 | 160 | 66 | 225 | 207 | 256 | 1,260 | 367 | 246 | 32 | 36 | 26 | | | | | | | | 12. | ' | l | | | | | | 11 | 225 | 130 | 68 | 210 | 180 | 232 | 1,010 | 343 | 190 | 32 | 37 | 26 | | 12 | 250 | 104 | 64 | 192 | 192 | 239 | 890 | 319 | 155 | 32 | 31 | 24 | | 13 | 172 | 112 | 84 | 180 | 213 | 246 | 802 | 496 | 128 | 45 | 34 | 26 | | 14 | 152 | 114 | 90 | 165 | 201 | 256 | 692 | 478 | 112 | 44 | 43 | 27 | | 15 | 112 | 100 | 96 | 178 | 192 | 274 | 590 | 367 | 104 | 30 | 32 | 29 | | | | | | | | | | | | - | | | | 16 | 104 | 104 | 90 | 207 | 195 | 270 | 610 | 343 | 92 | 49 | 24 | . 27 | | 17 | 112 | 98 | 76 | 185 | 201 | 465 | 605 | 343 | 62 | 106 | 26 | 25 | | 18 | 108 | 90 | 80 | 175 | 182 | 748 | 535 | 319 | 74 | 94 | 24 | 27
26 | | 19 | 102 | 74 | , 84 | 180 | 180 | . 720 | 478 | 270 | 88 | 68 | 20 | 26 | | 20 | 90 | 88 | ` 72 | 175 | 198 | 665 | 438 | 240 | 76 | 58 | 20 | 28 | | 21 | 84 | 158 | 76 | 198 | 219 | 610 | 429 | 260 | 66 | 54 | 30 | 32 | | 22 | 64 | 175 | 80 | 637 | 204 | 535 | 420 | 330 | 70 | 43 | 26 | 80 | | 23 | 70 | 140 | 78 | 692 | 178 | 830 | 429 | 280 | 70 | 58 | 20 | 110 | | 24 | 120 | 132 | 72 | 535 | 190 | 2,030 | 452 | 230 | 51 | 57 | 22 | 80 | | 25 | 160 | 118 | 84 | 470 | 195 | 2,030 | 406 | 200 | 49 | 42 | 41 | 60 | | 40 | 100 | 110 | 0-1 | 470 | 130 | 2,000 | 200 | 200 | 10 | 12 | 11 | 00 | | 26 | 158 | 104 | 82 | 398 | 168 | 1, 540 | 363 | 201 | 70 | 62 | 30 | 48 | | 27 | 140 | 86 | 88 | 359 | 192 | 1,140 | 311 | 155 | 54 | 60 | 26 | 33 | | 28 | 116 | 100 | 104 | 315 | 190 | 1,010 | 315 | 165 | 42 | 68 | 33 | 42 | | 29 | 96 | 96 | 86 | 295 | 1 | 665 | 1,720 | 158 | 62 | 98 | 38 | 42
37 | | 30 | 92 | 86 | 84 | 288 | L | 720 | 2,570 | 128 | 39 | 142 | 41 | 34 | | 31 | 90 | 1 | 78 | 260 | | 610 | 1 | . 116 | | 125 | 44 | | | 1 | | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | | 1 (1) | 4 | Note.—Recorder not in operation Oct. 23-26, Jan. 4, May 19-25, Aug. 17-22, 28-31, and Sept. 1-5; discharge estimated by comparison with records in adjacent drainage basins. Monthly discharge of Souhegan River at Merrimack, N. H., for the year ending Sept: 30, 1923 [Drainage area, 168 square miles] | | | Discharge in | second-fee | t | D | |----------|-----------------------------------|---|--|--|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off in
inches | | October | 267
2, 030
2, 970
1, 680 | 40
68
64
135
168
180
311
116
39
30
20 | 108
109
81. 2
320
210
210
400
104
56
39. 4
37. 6 | 0. 643
. 649
. 483
1. 90
1. 25
3. 56
6. 07
2. 38
. 619
. 333
. 234 | 0. 74
. 72
. 56
2. 19
1. 30
4. 10
6. 77
2. 74
. 69
. 38
. 27
. 26 | | The year | 2, 970 | 20 | 257 | 1. 53 | 20.72 | ## SOUTH BRANCH OF NASHUA RIVER BASIN(WACHUSETT DRAINAGE BASIN) NEAR CLINTON, MASS. LOCATION.—At Wachusett dam, near Clinton, Worcester County. Drainage area.—119 square mîles 1896-1907; 118.19 square miles 1908-1913; 108.84 square miles 1914-1923. RECORDS AVAILABLE.—July, 1896, to September, 1923. . REGULATION.—Flow affected by storage in Wachusett reservoir and other ponds. Beginning with 1897, the determinations of discharge have been corrected for gain or loss in the reservoir and ponds, so that the record shows approximately the natural flow of the stream. The yield per square mile is the yield of the drainage area including the water surfaces. For the year 1896 to 1902, inclusive, the water surface amounted to 2.2 per cent of the total area; 1903, 2.4 per cent; 1904, 3.6 per cent; 1905, 4.1 per cent; 1906, 5.1 per cent; 1907, 6.0 per cent; 1908 and subsequent years, 7.0 per cent. COOPERATION.—Record furnished by the water division of the Metropolitan District Commission; rearranged in form of climatic year by engineers of the Geological Survey. Yield and rainfall in South Branck of Nashua River basin (Wachusett drainage area) near Clinton, Mass., for the year ending Sept. 30, 1923 [Drainage area, 108.84 square miles] | | | onth | L: | | Yield I
square i | | | | D 1-631 | |--|----------|------|---|---|--|---|--
--|---------| | • | (million | | yield
(million
gallons) | Million
gallons
per day | Second-
feet | In inches | Per cent
of rainfall | Rainfall
in inches | | | October November December January February March April May July August September | | | 1, 463. 5
1, 724. 9
1, 867. 1
5, 950. 9
3, 059. 2
10, 360. 7
9, 919. 8
4, 423. 6
2, 008. 5
1, 000. 9
499. 2
300. 2 | 0. 434
. 528
. 553
1. 764
1. 004
3. 071
3. 042
1. 311
. 615
. 297
. 148 | 0. 671
. 871
. 856
2. 729
1. 553
4. 751
4. 707
2. 029
. 952
. 459
. 229
. 142 | 0. 774
. 912
. 987
3. 146
1. 617
5. 478
5. 244
2. 339
1. 062
. 529
. 264
. 159 | 32. 1
57. 3
24. 5
39. 6
70. 5 •
166. 3
95. 0
162. 1
30. 3
14. 2
12. 9
15. 3 | 2. 41
1. 59
4. 02
7. 95
2. 30
3. 29
5. 52
1. 44
3. 51
3. 72
2. 04
1. 04 | | | The year | | | 42, 578. 5 | 1. 072 | 1. 658 | 22. 511 | 57. 97 | 38. 83 | | ## SUDBURY RIVER AND LAKE COCHITUATE BASINS NEAR FRAMINGHAM AND COCHITUATE, MIDDLESEX COUNTY, MASS. Drainage area.—Area of Sudbury basin from 1875 to 1878, inclusive, was 77.8 square miles; 1879-80, 78.2 square miles; 1881-1923, 75.2 square miles. Area of Cochituate basin from 1863 to 1909, inclusive, was 18.87 square miles; 1910, 17.8 square miles; 1911 to 1923, 17.58 square miles. RECORDS AVAILABLE.—Of Sudbury River, January, 1875, to September, 1923; of Lake Cochituate, January, 1863, to September, 1923. Records of rainfall have been kept in the Sudbury basin since 1875 and in the Cochituate basin since 1852, but the latter are considered of doubtful accuracy previous to 1872. REGULATION.—The greater part of the flow from these basins is controlled by storage reservoirs operated by the Metropolitan Water and Sewerage Board. Lake Cochituate, which drains into Sudbury River a short distance below Framingham, is controlled as a storage reservoir for the Metropolitan waterworks system. In the Sudbury River basin the water surfaces exposed to evaporation have been increased from time to time by the construction of additional storage reservoirs. From 1875 to 1878, inclusive, the water surface amounted to 1.9 per cent of the total area; from 1879 to 1884, to 3 per cent; 1885 to 1893, to 3.4 per cent; 1894 to 1897, to 3.9 per cent; 1898 and subsequent years, 6.5 per cent. DETERMINATION OF DISCHARGE.—In determining the run-off of the Sudbury and Cochituate drainage areas the water diverted for the municipal supply of Framingham, Natick, and Westboro, which discharge their sewerage outside the basins, is taken into consideration; the results, however, are probably less accurate since the sewerage diversion works were constructed. Water from the Wachusett drainage area also passes into the reservoirs in the Sudbury basin and must be measured to determine the yield of the Sudbury basin; the small errors unavoidable in the measurement of large quantities of water decrease the accuracy of the determination of the Sudbury water supply during the months of low yield for years subsequent to 1897. Cooperation.—Record furnished by the water division of the Metropolitan District Commission; rearranged in form of climatic year by engineers of the Geological Survey. Yield and rainfall in Sudbury River basin near Framingham, Mass., for the year ending Sept. 30, 1923 [Drainage area, 75.2 square miles] | | Total
vield | | er square
Pile | Rur | ı-off | Rainfall | |---|--|---|--|--|--|--| | Month | (million
gallons) | Million
gallons
per day | Second-
feet | In inches | Per cent
of
rainfall | in inches | | October November December January February March April May June July August September | 1, 969. 1
7, 395. 6
5, 484. 9
2, 743. 6 | 0. 272
. 370
. 409
1. 558
. 935
3. 172
2. 435
1. 177
. 387
. 067
073
057 | 0. 422
. 573
. 633
2. 410
1. 447
4. 908
3. 767
1. 821
. 559
. 103
112
089 | 0. 486
. 639
. 730
2. 779
1. 507
5. 659
4. 197
2. 099
. 668
. 118
. 130
099 | 21. 3
47. 8
21. 4
36. 4
65. 3
173. 4
207. 3
16. 2
-6. 0
-6. 5 | 2, 28
1, 34
3, 42
7, 64
2, 31
3, 25
5, 35
1, 01
4, 12
2, 94
2, 17
1, 54 | | The year | 24, 377. 8 | . 888 | 1. 374 | 18. 653 | 49. 91 | 37. 37 | Yield and rainfall in Lake Cochituate basin near Cochituate, Mass., for the year ending Sept. 30, 1923 #### [Drainage area, 17.58 square miles] | • | Total | Yie
per squa | | Run | ı-off | Ş-intall | |---|---|--|---|--|---|---| | Month • • • | yield
(million
gallons) | Millions
gallons
per day | Second-
feet | In inches | Per cent
of
rainfall | Rainfall
in inches | | October November December January February March April May June July August September | 262. 6
995. 3
565. 3
1, 716. 1
1, 072. 2
514. 6
208. 1
88. 2 | 0. 554
. 494
. 482
1. 826
1. 148
3. 149
2. 036
. 944
. 395
. 162
. 021 | 0. 858
. 765
. 746
2. 826
1. 777
4. 872
3. 150
1. 461
. 611
. 250
. 032 | 0. 99
. 85
. 86
3. 26
1. 85
5. 62
3. 51
1. 68
. 68
. 29
. 04 | 42. 2
68. 8
23. 5
43. 2
76. 2
161. 4
68. 7
171. 9
21. 4
9. 6
1. 7
1. 6 | 2. 33
1. 24
3. 66
7. 55
2. 43
3. 48
5. 11
. 98
3. 18
3. 01
2. 16
1. 28 | | The year | 6, 002. 6 | . 935 | 1. 446 | 19. 65 | 53, 91 | 36. 41 | #### TAUNTON RIVER BASIN ### TAUNTON RIVER AT TITICUT, NEAR BRIDGEWATER, MASS. LOCATION.—At Summer Street Bridge on road between Bridgewater and Middleboro, Plymouth County, half a mile from the Titicut railroad station and 1 mile above confluence of Namasket and Taunton rivers. Drainage area.—185 square miles. RECORDS AVAILABLE. March 1, 1920, to September 30, 1923. GAGE.—Chain on upstream side of highway bridge; read by Emily Pratt. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. CHANNEL AND CONTROL.—Channel deep, with hard bottom covered with rocks and gravel. River overflows banks at high stages. EXTREMES OF DISCHARGE.—Maximum open-water stage recorded during year, 9.62 feet at 7.30 a.m. March 26 (discharge, 1,560 second-feet); minimum stage recorded during year, 0.94 foot at 8.25 a.m. July 3 (discharge, by extension of rating curve, 48 second-feet). 1920-1923: Maximum stage of 15.5 feet occurred March 19, 1920 (determined from high-water marks; approximate discharge from extension of rating curve, 5,150 second-feet); minimum stage recorded, that of July 3, 1923. Ice.—River freezes over; stage-discharge relation occasionally affected by ice. REGULATION.—Nearest dam above gage is at Paper Mill Village, near Bridgewater, where water power is used by a paper mill. The operation of this mill does not materially affect the distribution of flow at the gage. Accuracy.—Stage-discharge relation occasionally affected by backwater from dam at East Taunton, a supplementary rating curve being used for periods when backwater occurred. Standard rating curve well defined between 200 and 3,400 second-feet and fairly well defined between 100 and 200 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights. Records fair. 24175—25—wsp 561——6 Discharge measurements of Taunton River at Titicut, near Bridgewater Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |---------------------------|--|------------------------------|------------------------------------|-----------------------------------|--|------------------------------|---------------------------------------| | Oct. 18
18
24
24 | W. E. Armstrongdo
Armstrong and Granger | Feet 4. 93 4. 80 5. 24 5. 43 | Secft.
215
160
220
338 | Nov. 8
8
Jan. 24
July 17 | H. I. Granger do W. E. Armstrong Hill and Armstrong | Feet 4, 21 4, 19 8, 86 2, 82 | Secft.
179
184
1, 350
109 | Daily discharge, in second-feet, of Taunton River at Titicut, near Bridgewater, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------|------------|------------|------------|------------|------------|------------|------------
------------------|------------|------------|------------|------------| | 1 | 108
194 | 195
182 | 106
112 | 194
375 | 255
315 | 195
195 | 410
485 | 1, 320
1, 270 | 164
188 | 77
53 | 115
89 | 125
140 | | 3 | 140 | 170 | 138 | 960 | 460 | 235 | 570 | 1, 070 | 235 | 50 | 89 | 146 | | 4 | 104 | 170 | 150 | 800 | 540 | 275 | 680 | 880 | 235 | 53 | 95 | 130 | | 5 | 80 | 188 | 170 | 650 | 620 | 360 | 820 | 930 | 188 | 56 | 103 | 92 | | 6 | 85 | 255 | 130 | 470 | 570 | 385 | 1, 100 | 460 | 158 | 95 | 103 | 80 | | 7 | 120 | 195 | 220 | 435 | 510 | 385 | 1, 180 | 460 | 140 | 107 | 107 | 74 | | 8 | 210
275 | 176 | 220 | 510 | 485 | 315 | 1,100 | 410 | 140 | 115 | 111
107 | 89
99 | | 9 | 320 | 170
152 | 182
220 | 485
570 | 435
335 | 275
255 | 990
880 | 335
360 | 164
195 | 140
158 | 103 | 107 | | 10 | 320 | 102 | . 220 | 8/0 | 330 | 250 | 000 | 300 · | 190 | 100 | 100 | 101 | | 11 | 350 | 164 | 170 | 540 | 255 | 235 | 760 | 360 | 255 | -89 | 111 | 89 | | 12 | 365 | 188 | 116 | 485 | 205 | 235 | 650 | 335 | 235 | 99 | 115 | 80 | | 13 | 320 | 188 | 118 | 460 | 176 | 275 | 570 | 315 | 182 | 83 | 145 | 65 | | 14 | 200 | 188 | 138 | 435 | 188 | 410 | 510 | 410 | 120 | 89 | 95 | 83
89 | | 15 | 194 | 170 | 146 | 435 | 188 | 540 | 570 | . 435 | 115 | 103 | 99 | 89 | | 16 | 188 | 135 | 146 | 410 | 195 | 760 | 510 | 360 | 125 | 107 | 107 | 95 | | 17 | 245 | 130 | 174 | 410 | 255 | 1, 130 | 600 | 360 | 146 | 103 | 111 | 83 | | 18 | 215 | 135 | 152 | 385 | 295 | 1, 320 | 460 | 275 | 146 | 92 | 115 | 80 | | 19 | 194 | 146 | 140 | 315 | 275 | 1, 300 | 410 | 220 | 130 | 99 | 130 | 77 | | 20 | 180 | 135 | 138 | 410 | 275 | 1, 270 | 435 | 188 | 103 | .103 | 125 | 80 | | 21 | 194 | 130 | 138 | 1, 100 | 295 | 1, 240 | 385 | 255 | 111 | 111 | 95 | 86 | | 22 | 220 | 146 | 126 | 1, 270 | 255 | 1, 210 | 385 | 275 | • 99 | 115 | 86 | 99 | | 23:
24 | 235 | 164 | 138 | 1,410 | 275 | 1,210 | 335 | 220 | 103 | 107 | | 107
111 | | 24 | 400 | 158 | 156 | 1, 350 | 295 | 1,300 | 335 | 205 | 115
140 | 99
103 | 74
83 | 107 | | 40 | 340 | 188 | 180 | 1, 270 | 315 | 1,440 | 335 | 188 | 140 | 100 | 100 | 107 | | 26 | 166 | 255 | 156 | 1,040 | 315 | 1,520 | 295 | 220, | 152 | 92 | 89 | 93 | | 27 | 225 | 220 | 128 | 930 | 275 | 1, 240 | 220 | 275 | 146 | 86 | 92 | 109 | | 28 | 200 | 158 | 118 | 760 | 235 | 1,070 | 205 | 220 | 135 | 83 | . 115 | 107 | | 29 | 102 | 125 | 136 | 600 | | 850 | 275 | 195 | 140 | 92 | 107 | 107 | | 30 | 140 | 135 | 140 | 360 | | 620 | 1,070 | 188 | 103 | 103 | 103 | 111 | | 81 | 162 | | 146 | 295 | | 485 | | 182 | | 135 | ,111 | | | | 1 | 1 | l . | 1 | 1 | | 1 | 1 | 1 | } | F (5) | i | Note.—Stage-discharge relation affected by ice Jan. 7-19, 27-31, Feb. 1, and Mar. 8-22; discharge based in gage heights corrected for effect of ice. SAMORE ## Monthly discharge of Taunton River at Titious near Bridgewater, Manny for the year ending Sept 30, 1923 [Drainage area, 185 square miles] | | D | ischarge in s | econd-feet | | | |---------------------|---------|------------------|-------------------|-------------------------|------------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October
November | 255 | 80
125
106 | 208
170
150 | 1. 13
. 920
. 811 | 1. 30
1. 03
. 94 | | December January | 1,410 | 194 | 648 | 3, 50 | 4. 04 | | February | 620 | 176
195 | 324
726 | 1, 75
3, 92 | 1. 82
4. 52 | | March
April | 1, 180 | 205 | 584 | 3, 16 | 3. 53 | | May | 1,326 | 182 | 425 | 2, 30 | 2.65 | | June | 255 | 99 | 154 | . 833 | . 93 | | July | 158 | 50 | 96. 7 | . 523 | . 60 | | August | 130 | 74 | 102 | . 551 | . 64 | | September | 146 | 65 | 98 | . 530 | . 59 | | The year | 1, 520 | 50 | 308 | 1. 66 | 22, 59 | #### PROVIDENCE RIVER BASIN ### BLACKSTONE RIVER AT WORCESTER, MASS. LOCATION.—150 feet below highway bridge on Webster Street, 3 miles southwest, of municipal building, city of Worcester, Worcester County. Drainage area.—31.5 square miles (measured on United States Geological Survey topographic maps). RECORDS AVAILABLE.—August 14 to September 30, 1923. Gage.—Gurley seven-day water-stage recorder on right bank; referred to gage datum by hook gage inside well. Recorder inspected by R. Brown. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. Channel and control.—Stream bed covered with gravel and alluvial deposits; subject to a growth of aquatic vegetation during summer. Control for low stages is well-defined riffle 200 feet below gage; control for high stages in vicinity of railroad bridge, half a mile below gage. Extremes of discharge.—Maximum stage during period August 14 to September 30, from water-stage recorder, 1.45 feet at 4 p.m. September 16 (discharge, 33 second-feet); minimum stage during period, from water-stage recorder, 0.30 foot from 4 a.m. until noon September 3 (discharge, 2.7 second-feet). Diversions.—Water is diverted from Kettell Brook for part of the municipal supply of Worcester. Amount of diversion not known. REGULATION.—Power plants above the gage cause large fluctuations of discharge during low water. Storage is obtained at several small ponds in the basin. Accuracy.—Stage-discharge relation during summer subject to change on account of aquatic vegetation in river. Rating curve fairly well defined for stages obtained during period of record. Operation of water-stage recorder satisfactory. Daily discharge ascertained by use of discharge integrator. Records fair. ## Discharge measurements of Blackstone River at Worcester, Mass., during the period Aug. 14 to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | . Made by— | Gage
height | Dis-
charge | |---|-------------------------|--|------------------------------------|----------------------------------|--|---------------------------------|--------------------------------------| | Aug. 13
13
13
13
13
Sept. 25
25 | W. E. Armstrongdodododo | Feet 1. 32 1. 32 2. 76 2. 66 1. 35 1. 34 | Secft. 32.0 35.0 7.9 7.8 28.3 28.5 | Sept. 26
26
26
27
27 | H. F. Hill, jrdo | Feet 0. 31 . 31 1. 29 . 36 . 36 | Secft. 2, 44 2, 85 26, 7 3, 40 3, 67 | # Daily discharge, in second-feet, of Blackstone River at Worcester, Mass., for the period Aug. 14 to Sept. 30, 1923 | Day | Aug. | Sept. | Day | Aug. | Sept. | Day | Aug. | Sept. | |-----|------|--|----------------------------------|------------------------------------|---|---|---|--| | 1 | | 8. 6
3. 0
2. 7
13
13
11
12
7. 6
3. 1 | 11 12 13 14 15 16 16 17 18 19 20 | 15
13
15
14
9.6
4.6 | 14
4.9
5.3
10
5.7
13
11
2.6
7.8 | 21 22 23 24 25 26 27 28 29 30 31 31 32 29 | 12
15
14
14
12
3.9
15
14
16
14 | 8. 2
7. 9
3. 7
12
12
12
13
12
12
7. 2
3. 2 | ## PAWTUKET RIVER AT FISKEVILLE, R. I. LOCATION.—At an unused mill dam in Fiskeville, Providence County. Drainage area.—101.8 square miles. RECORDS AVAILABLE.—January 1, 1916, to September 30, 1923. DETERMINATION OF DISCHARGE.—Discharge determined from records of stage obtained by Gurley water-stage recorder. The dam, which is about 140 feet long, has been rated by laboratory tests on a full-sized model and by current-meter measurements made at bridge a short distance upstream. Rating curve well defined below 1,400 second-feet. REGULATION.—Previous to April, 1919, there were four reservoirs in the basin having a capacity of 385 million cubic feet; since April, 1919, there have been five reservoirs having a total capacity of 441 million cubic feet. Monthly discharge has been corrected for gain or loss in amount of water held in storage. A few small mill ponds near Fiskeville hold back water Saturday afternoons and Sundays, when the stage of the river is low. DIVERSIONS.—The Pawtuxet Valley Water Co. diverts part of the flow from 1.3 square miles just above Fiskeville, correction for which has been made. Cooperation.—Data collected and compiled under the direction of Frank E. Winsor, chief engineer, city of Providence Water Supply Board. ² Includes a water area of 2.5 square miles and a swamp area of 2 square miles. Daily discharge, in second-feet, of Pawtuxet River at Fiskeville, R. I., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|--|--|--
--|--|--|-----------------------------------|--|--|--|--|--| | 1 | 127
158
155
145 | 146
142
141
114 | 109
63. 6
59. 8
121 | 283
560
363
253 | 238
246
259
- 273 | 230
211
202
229 | 258
287
264
263 | 910
539
392
326 | 123
71. 5
101
146 | 132
•153
125
101 | 93. 2
81. 9
76. 1
44. 3 | 29. 6
2. 7
27. 3
83. 9 | | 5
6
7
8
9 | 149
141
120
170
209
202 | 112
151
153
149
166
163 | 133
126
123
127
82. 3
102 | 279
219
181
238
316
284 | 362
234
203
205
200
194 | 351
302
266
300
262
217 | 900
719
478
511
423 | 258
270
242
236
234 | 141
108
105
104
108
114 | 130
97. 9
85. 7
117
84. 5 | 42. 7
102
58. 4
41. 6
37. 9
2. 8 | 71. 8
72. 6
72. 5
38. 7
29. 7
88. 2 | | 11
12
18
14 | 222
219
190
140
140 | 127
125
149
148
134 | 144
136
148
144
146 | 240
222
193
196
245 | 183
201
207
196
186 | 186
248
325
422
408 | 353
311
284
263
234 | 234
223
276
316
278 | 155
122
103
87. 2
92. 4 | 58, 4
64, 5
53, 2
33, 5
3, 5 | 18. 5
35. 0
94. 7
43. 5
46. 5 | 50, II
38, 2
43, 2
42, 3
5, 3 | | 16 | 146
125
111
105
97. 3 | 143
145
115
105
139 | 113
126
162
160
135 • | 215
191
184
192
176 | 214
242
204
256
285 | 570
1, 543
1, 307
974
776 | 319
331
297
265
245 | 254
252
228
204
177 | 58. 2
61. 9
126
116
100 | 73. 2
65. 2
55. 9
48. 7
45. 5 | 58. 9
68. 8
39. 7
40. 2
111 | 2, 7
98, 8
67, 6
62,0
68, 8 | | 21 | 55. 8
48. 5
125
206
206 | 143
138
118
111
62.7 | 146
148
121
112
124 | 391
759
787
590
593 | 307
327
337
373
369 | 645
651
865
1, 184
863 | 218
187
208
204
204 | 203
220
202
188
177 | 103
126
79. 1
103
153 | 26. 4
2. 7
70. 7
72. 4
92. 9 | 83. 1
75. 3
44. 4
54. 7
35. 3 | 76. I
42. 9
30. 7
121
71. 6 | | 26 | 187
153
154
133
158
158 | 75. 5
126
111
99. 3
8. 8 | 159
149
145
152
131
139 | 528
410
339
389
395
273 | 337
328
255 | 622
488
424
355
323
304 | 187
189
178
472
1,035 | 160
142
161
155
117
148 | 125
120
151
166
188 | 90. 5
92. 8
56. 2
96. 3
165
98. 6 | 51. 2
94. 1
48. 2
37. 5
38. 3
49. 3 | 87. 7
87. 9
95. 9
61. 7
57. 1 | Monthly discharge of Pawtuxet River at Fiskeville, R. I., for the year ending Sept. 30, 1923 [D rainage area, 101.8 square miles] | Month | | erved disch
second-feet | | Gain or loss in storage | for st | corrected
orage
d-feet) | Run-off | Rainfall | | |--|---|--|--|--|--|--|---|--|--| | | Max-
imum | Min-
imum | Mean | (millions
of
cubic feet) | Mean | Per
square
mile | in inches | in inches | | | October November December January February March April May June June July August September | 222
166
162
787
373
1, 543
1, 035
910
188
165
111 | 48. 5
8. 8
59. 8
176
183
186
178
117
58. 2
2. 7
2. 8
2. 7 | 150
125
129
338
258
518
352
258
115
82, 0
56, 3
57, 6 | 10. 8
27. 8
21. 4
77. 5
43. 3
54. 7
48. 0
58. 7
27. 8
67. 4
56. 3
91. 2 | 146
115
121
367
240
538
371
236
104
56. 8
35. 3
22. 4 | 1. 44
1. 13
1. 18
3. 61
2. 36
5. 29
3. 64
2. 32
1. 03
558
347
. 220 | 1. 66
1. 26
1. 37
4. 16
2. 46
6. 10
4. 06
2. 68
1. 15
64
40
. 25 | 2. 92
1. 41
3. 11
6. 78
1. 82
3. 73
5. 92
1. 48
4. 93
2. 78
2. 35
2. 15 | | | The year | 1, 543 | 2. 7 | 203 | 224 | 196 | 1. 93 | 26. 19 | 39. 38 | | NOTE.—The rainfall was computed as a weighted mean of records obtained at Hopkins Mills, Rocky Hill, South Scituate, and Fiskeville, using weights of 2, 2, 2, and 1, respectively. ## THAMES RIVER BASIN ## QUINEBAUG RIVER AT JEWETT CITY, CONN. LOCATION.—1,000 feet below railroad bridge and 570 feet below outlet of canal from Slater Mills (mouth of Pachaug River); Jewett City, town of Griswold, New London County. Drainage area.—712 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 17, 1918, to September 30, 1923. Gages.—Water-stage recorder on left bank referenced to gage datum by hook gage inside well; an inclined staff is used for auxiliary readings. Recorder inspected by Edward Thornton. DISCHARGE MEASUREMENTS.—Made from cable. Channel of gravel and alluvial deposits; control for low stages is fairly well defined riffle a few hundred feet below gage, at high stages the control is at head of rapids 2½ miles below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 13.16 feet at 5 p. m. March 17 (discharge, by extension of rating curve, 7,180 second-feet); minimum stage, from water-stage recorder, 3.83 feet at 11.30 a. m. September 9 (discharge, by extension of rating curve, 64 second-feet; water held back by dams). 1918-1923: Maximum stage, approximately 16.3 feet during high water of March 14-19, 1926 (approximate discharge, by extension of rating curve, 10,800 second-feet); minimum discharge, 30 second-feet August 23, 1919 (water held back by dams). Ice.—Not affected by ice. REGULATION.—Flow of Pachaug River, which drains 59.7 square miles and enters Quinebaug River through the canal 570 feet above the gage, is under almost complete regulation. Numerous small reservoirs and power developments on the main river and tributaries above the station also affect the distribution of flow. The operation of mills at Jewett City causes a large variation in discharge. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 200 and 6,000 second-feet. Operation of water-stage recorder was satisfactory except for June 23-26, Aug. 16-28, and Sept. 27-29, for which discharge was estimated by comparison with Pawtuxet River. Daily discharge ascertained by use of discharge integrator. Records good. Discharge measurements of Quinebaug River at Jewett City, Conn., during the year ending Sept. 30, 1923 | | Date | . Made by— | Gage
height | Dis-
charge | |---|---------------------------|---------------------------------|------------------------|-----------------------------| | 1 | July 27
Sept. 26
26 | W. E. Armstrong H. F. Hill, jr. | Feet 5, 52 5, 51 5, 53 | Secft.
602
547
639 | Daily discharge, in second-feet, of Quinebaug River at Jewett City, Conn., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------|-----------------------------------|--------------------------|--------------------------|-----------------------------------|-----------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------|--------------------------|--------------------------|--------------------------| | 1 | 400
750 | 775
715 | 595
585 | 960
4, 050 | 1, 570
1, 700 | 9 30
990 | 1, 940
2, 080 | 6, 350
4, 950 | 690
545 | 590
670
725 | 700
585 | 310
175 | | 3
4
5 | 820
655
745 | 655
570
425 | 380
690
720 | 3, 419
1, 880
1, 990 | 1,500
1,260
1,520 | 995
1, 300
2, 000 | 1, 990
2, 090
3, 050 | 3, 590
3, 050
2, 510 | 375
590
775 | 390
620 | 485
430
325 | 155
350
355 | | 6
7 | 740
510
505 | 725
775
815 | 635
655
630 | 1, 580
1, 300
1, 360 | 1, 470
1, 350
1, 310 | 2,050
1,810
1,540 | 4, 950
5, 150
4, 150 | 1, 870
2, 010
1, 920 | 760
675
850 | 590
415
260 | 440
555
505 | 85
350
255 | | 9 | 1, 180
1, 100 | 835
820 | 510
430 | 1,400
1,520 | 1, 320
1, 150 | 1, 440
1, 160 | 4, 050
3, 410 | 1,700
1,670 | 1,050
1,000 | 495
555 | 515
250 | 78
315 | | 11 | 1, 080
1, 140
1, 030
750 | 610
570
740
775 | 630
695
770
695 | 1, 330
1, 290
1, 070
880 | 915
1, 220
1, 280
1, 250 | 940
1, 380
1, 960
2, 600 | 3, 050
2, 600
2, 330
1, 980 | 1, 560
1, 350
1, 440
1, 990 | 1, 130
1, 060
830
760 | 530
505
515
400 |
195
150
435
420 | 305
325
380
370 | | 16 | 595
695 | 665
730 | 785
640 | 1, 130
1, 340 | 1, 170 | 2, 600
3, 050 | 1, 540
2, 050 | 1,870 | 710
595 | 175
395 | 460
490 | 200
78 | | 17
18
19
20 | 875
840
685
700 | 730
555
490
760 | 405
775
750
630 | 1, 150
1, 090
1, 420
980 | 980
815
980
1,000 | 6, 780
6, 150
5, 350
4, 450 | 2, 140
1, 940
1, 770
1, 650 | 1,550
1,390
1,240
770 | 395
605
655
570 | 485
475
425
350 | 560
380
190
620 | 235
315
255
385 | | 21
22 | 535
405 | 895
850 | 690
700 | 1, 400
3, 950 | 1, 020
1, 040 | 3, 950
3, 950 | 1, 420
1, 010 | 1, 200
1, 450 | 555
505 | 290
215 | 510
400 | 440
120 | | 23
24
25 | 760
1,370
1,300 | 740
730
565 | 555
380
470 | 4, 150
3, 500
3, 320 | 1, 040
910
710 | 4, 350
5, 750
6, 050 | 1, 340
1, 350
1, 330 | 1, 350
1, 220
1, 140 | 470
410
760 | 390
375
425 | 290
310
250 | 85
390
580 | | 26
27
28 | 1, 130
925
725 | 475
660
690 | 720
720
770 | 3, 050
2, 510
1, 780 | 960
1, 050
1, 030 | 5, 150
4, 150
3, 590 | 1, 180
1, 160
935 | 915
630
880 | 750
725
690 | 430
360
355 | 170
580
470 | 550
550
570 | | 30
31 | 520
690
760 | 640
380 | 620
540
440 | 1, 900
1, 840
1, 540 | | 3, 050
2, 690
2, 420 | 2, 600
5, 550 | 640
530
750 | 925
955 | 535
955
835 | 400
445
430 | 390
170 | | | | 1 | ! | 1 | 1 | 1 | , | 1 |) | 1 | | 1 | Monthly discharge of Quinebaug River at Jewett City, Conn., for the year ending Sept. 30, 1923 ## [Drainage area, 712 square miles] | , 8 | D | ischarge in s | econd-feet | | | |---|---------|---|---|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June July August September | | 400
380
380
880
710
930
935
530
375
175
150
78 | 804
679
620
1, 940
1, 160
3, 050
2, 390
1, 780
712
475
418
304 | 1. 13
. 954
. 8771
2. 72
1. 63
4. 28
3. 36
2. 50
1. 00
. 667
. 587
. 427 | 1. 30
1. 06
1. 00
3. 14
1. 70
4. 93
3. 75
2. 88
1. 12
. 77
. 68 | | The year | 6,780 | 78 | 1, 200 | 1. 68 | 22. 81 | #### CONNECTICUT RIVER BASIN #### SECOND CONNECTICUT LAKE NEAR PITTSBURG, N. H. LOCATION.—At dam of Upper Connecticut River & Lake Improvement Co., at outlet of Second Lake, 12 miles northeast of Pittsburg, Coos County. Drainage area.—41.5 square miles. (Reported by engineers of Upper Connecticut River & Lake Improvement Co.) RECORDS AVAILABLE.—October 1, 1922, to September 30, 1923. GAGE.—Vertical staff on cribwork of dam. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 14.2 feet on June 7 (water stored, 914.2 million cubic feet); minimum stage recorded, 0.7 foot February 1 to March 19 (water stored, 30.3 million cubic feet). 1919-1923: Maximum stage recorded, 15.0 feet on May 25, 1919 (water stored, 979 million cubic feet); minimum stage recorded, 0.7 foot February 1 to March 19, 1923 (water stored, 30.3 million cubic feet). REGULATION.—Capacity of the lake is 979 million cubic feet at gage height 15 feet. Records show fluctuations in level of the lake and are used in making corrections for effect of storage to observed records of flow of Connecticut River. Additional storage has been developed in Third Lake, but that was not used for regulation of flow during 1922–23. Daily gage height, in feet, of Second Connecticut Lake near Pittsburg, N. H., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------------|--|--|---|--|---------------------------|--------------------------------------|---|---|---|---|--|---| | 1
2
3
4
5 | 5. 6
5. 1
4. 75
4. 0
3. 2 | 1, 65
1, 75
1, 8
1, 8
1, 85 | 1. 5
1. 5
1. 45
1. 45
1. 45 | 0. 9
1. 1
1. 25
1. 3
1. 3 | 0. 7
. 7
. 7
. 7 | 0. 7
. 7
. 7
. 7 | 1. 0
. 95
. 95
1. 05
1. 3 | 10. 9
10. 7
9. 9
9. 95
10. 3 | 13. 0
13. 0
12. 95
12. 95
13. 05 | 13. 35
13. 35
13. 35
13. 35
13. 4 | 13. 7
13. 7
13. 65
13. 75
13. 8 | 13. 8
13. 8
13. 8
13. 7
13. 7 | | 6 | 2.85
2.6
2.5
2.1
1.9 | 1. 85
1. 85
1. 85
1. 9
1. 85 | 1. 45
1. 4
1. 35
1. 3
1. 3 | 1. 25
1. 25
1. 2
1. 15
1. 15 | .7
.7
.7
.7 | .7
.7
.7
.7 | 1. 6
1. 6
1. 65
1. 7
1. 75 | 10. 65
10. 6
10. 5
10. 6
10. 8 | 14. 0
14. 2
13. 65
13. 1
12. 6 | 13. 6
13. 75
13. 7
13. 65
13. 6 | 13. 8
13. 75
13. 7
13. 65
13. 65 | 13. 7
13. 7
13. 7
13. 65
13. 65 | | 11 | 1.8
1.7
1.65
1.6
1.5 | 1. 85
1. 75
1. 65
1. 6
1. 7 | 1. 25
1. 2
1. 25
1. 2
1. 2 | 1. 1
1. 1
1. 05
1. 05
1. 0 | .7
.7
.7
.7 | .7
.7
.7
.7 | 1. 75
1. 9
2. 0
2. 1
2. 15 | 10. 65
10. 4
10. 2
10. 0
10. 3 | 12.75
12.8
12.85
12.85
12.9 | 13. 6
13. 6
13. 6
13. 55
13. 6 | 13. 6
13. 6
13. 6
13. 6
13. 6 | 13. 65
13. 0
12. 2
11. 5
10. 85 | | 16 | 1. 5
1. 45
1. 5
1. 5
1. 6 | 1.75
1.8
1.9
1.95
2.0 | 1, 15
1, 15
1, 15
1, 1
1, 1 | . 95
. 95
. 9
. 9 | .7
.7
.7
.7 | .7
.7
.7
.7 | 2. 2
2. 25
2. 2
2. 15
2. 15 | 10. 9
11. 8
12. 6
13. 1
13. 0 | 12, 85
12, 85
12, 85
12, 85
12, 8 | 13, 8
13, 85
13, 75
13, 65
13, 65 | 13. 6
13. 6
13. 6
13. 55
13. 55 | 10. 25
9. 7
9. 2
8. 8
8. 45 | | 21
22
23
24
25 | 1. 7
1. 65
1. 6
1. 5
1. 5 | 2. 0
1. 95
1. 9
1. 8
1. 75 | 1. 05
1. 05
1. 05
1. 0
1. 0 | . 85
. 85
. 85
. 8 | .7
.7
.7
.7 | . 75
. 75
. 85
. 9 | 2, 25
3, 4
5, 1
5, 8
5, 9 | 12.85
12.7
12.6
12.4
12.5 | 12. 8
12. 75
12. 65
12. 65
12. 65 | 13. 65
13. 65
13. 65
13. 6
13. 6 | 13. 55
13. 6
13. 7
13. 7
13. 75 | 8. 5
9. 15
9. 35
8. 7
8. 0 | | 26
27
28
29
30
31 | 1. 5
1. 5
1. 5
1. 5
1. 5
1. 6 | 1. 7
1. 65
1. 6
1. 55
1. 5 | 1. 0
. 95
. 95
. 95
. 9 | . 8
. 8
. 75
. 75
. 75 | .7 | . 95
1. 0
1. 0
1. 0
1. 0 | 5. 8
5. 7
6. 1
7. 0
9. 3 | 12. 65
12. 8
12. 9
13. 0
13. 0
13. 0 | 12. 8
13. 15
13. 15
13. 25
13. 3 | 13. 6
13. 6
13. 65
13. 7
13. 75
13. 75 | 13. 75
13. 75
13. 75
13. 75
13. 8
13. 8 | 8. 1
8. 15
8. 2
8. 3
8. 3 | #### FIRST CONNECTICUT LAKE NEAR PITTSBURG, N. H. LOCATION.—At dam of Upper Connecticut River & Lake Improvement Co., at outlet of First Lake, 6 miles northeast of Pittsburg, Coos County. Drainage area.—81.4 square miles (from survey by Connecticut Valley Lumber Co.). RECORDS AVAILABLE.—October 1, 1916, to September 30, 1923. Gage.—Four staffs, one near each outlet gate, all to the same datum which is 0.9 foot above the sill of the lowest outlet gate. EXTREMES OF STAGE.—Maximum stage recorded during year, 22.6 feet June 10 (water stored, 2,446 million cubic feet); ³ minimum stage recorded, 2.25 feet April 1-3 (water stored, 265.3 million cubic feet).³ 1917–1923: Maximum stage recorded, 24.15 feet December 11–14, 1918 (water stored 2,645 million cubic feet); minimum stage recorded 2.1 feet February 17, 1917, and March 6, 7, 1922 (water stored, 252.5 million cubic feet). REGULATION.—Capacity of the lake is 2,651 million cubic feet at gage height 24.2 feet. Dam is controlled by three gates, the sills of the gates varying from -0.9 foot to 14.4 feet on the gage. Records show fluctuation in the level of the lake and are used in making corrections for effect of storage to observed records of flow of Connecticut River. Additional storage has been developed in Second Lake and on tributary streams. Daily gage height, in feet, of First Connecticut Lake near Pittsburg, N. H., for the year ending Sept. 30, 1923 | Day | Oct | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|--|---|---|--|--|---|---|--
--|---| | 12345 | 17. 7
17. 3
17. 0
16. 7
16. 35 | 9. 7
9. 35
8. 95
8. 6
8. 25 | 6.35
6.45
6.55
6.65
6.7 | 7. 45
7. 65
7. 75
7. 8
7. 9 | 8. 4
8. 35
8. 4
8. 35
8. 35 | 3. 1
3. 1
3. 0
3. 0
2. 95 | 2. 25
2. 25
2. 25
2. 3
2. 3 | 13. 5
14. 6
15. 45
16. 15
16. 8 | 21. 1
20. 8
20. 6
20. 3
20. 2 | 20. 2
20. 05
19. 75
19. 5
19. 15 | 16. 55
16. 55
16. 55
16. 55
16. 55 | 10. 0
9. 7
9. 5
9. 35
9. 0 | | 6 | 16. 0
15. 55
15. 1
14. 65
14. 2 | 7.8
7.4
7.05
6.6
6.25 | 6, 75
6, 85
6, 9
7, 0
7, 1 | 8. 0
8. 05
8. 1
8. 25
8. 35 | 8. 35
8. 3
8. 05
7. 65
7. 2 | 2. 85
2. 75
2. 7
2. 7
2. 7
2. 6 | 2. 6
2. 75
2. 95
3. 15
3. 4 | 17. 5
18. 25
18. 7
19. 1
19. 45 | 20. 75
21. 5
22. 15
22. 45
22. 6 | 18. 9
18. 65
18. 5
18. 2
17. 9 | 16. 5
16. 5
16. 35
16. 05
15. 75 | 8. 5
8. 2
7. 8
7. 55
7. 35 | | 11 | 14. 25
14. 0
13. 95
14. 0
14. 05 | 5. 9
5. 5
5. 35
5. 1
5. 0 | 7, 15
7, 15
7, 25
7, 25
7, 25
7, 25 | 8. 4
8. 45
8. 5
8. 55
8. 6 | 6. 75
6. 3
6. 05
5. 6
5. 3 | 2. 6
2. 55
2. 5
2. 5
2. 45 | 3.6
3.8
4.1
4.3
4.5 | 19. 95
20. 15
20. 3
20. 7
20. 9 | 22. 35
21. 95
21. 6
21. 6
21. 65 | 17. 6
17. 3
17. 15
16. 85
16. 6 | 15. 5
15. 2
14. 9
14. 75
14. 45 | 6. 9
6. 8
7. 2
7. 25
7. 25 | | 16 | 14. 1
14. 15
14. 15
14. 2
13. 9 | 4. 75
4. 55
4. 95
5. 1
5. 25 | 7. 3
7. 35
7. 45
7. 5
7. 5 | 8. 6
8. 6
8. 55
8. 6
8. 6 | 5. 05
4. 8
4. 6
4. 4
4. 2 | 2. 45
2. 45
2. 45
2. 4
2. 4 | 4. 7
4. 9
5. 05
5. 2
5. 2 | 21. 0
21. 2
21. 35
21. 5
21. 7 | 21. 7
21. 8
21. 85
21. 95
22. 0 | 16, 75
16, 8
16, 9
16, 95
16, 95 | 14. 25
13. 95
13. 7
13. 35
13. 2 | 7. 1
7. 05
6. 95
6. 85
6. 7 | | 21
22
23
24
25 | 13. 55
13. 15
12. 8
12. 55
12. 2 | 5. 4
5. 6
5. 7
5. 8
5. 9 | 7. 5
7. 45
7. 45
7. 45
7. 45 | 8. 6
8. 65
8. 65
8. 6
8. 6 | 4. 0
3. 9
37. 5
3. 6
3. 5 | 2. 4
2. 35
2. 35
2. 35
2. 35 | 5. 7
6. 25
7. 4
8. 1
8. 6 | 22. 05
22. 0
21. 95
21. 95
21. 9 | 22. 0
22. 05
22. 05
21. 75
21. 45 | 16. 9
16. 8
16. 75
16. 7
16. 7 | 12. 9
12. 65
12. 4
12. 15
11. 85 | 6. 45
6. 4
6. 15
6. 2
6. 25 | | 26 | 11. 85
11. 5
11. 1
10. 8
10. 5
10. 15 | 6. 0
6. 1
6. 2
6. 25
6. 3 | 7. 45
7. 45
7. 45
7. 45
7. 45
7. 45 | 8. 6
8. 6
8. 55
8. 55
8. 4 | 3. 4
3. 3
3. 2 | 2. 35
2. 35
2. 35
2. 35
2. 3
2. 3 | 9. 1
9. 3
9. 75
10. 55
11. 9 | 21. 85
21. 85
21. 75
21. 6
21. 45
21. 25 | 21. 15
20. 9
20. 7
20. 4
20. 3 | 16. 65
16. 65
16. 6
16. 6
16. 6
16. 6 | 11. 6
11. 35
11. 1
10. 8
10. 55
10. 3 | 5. 9
5. 6
5. 3
5. 1
4. 85 | ³ Does not include water stored in Second Lake or tributaries. ## CONNECTICUT RIVER AT FIRST CONNECTICUT LAKE, NEAR PITTSBURG, N. H. - LOCATION.—At outlet of First Connecticut Lake, 6 miles northeast of Pittsburg, Coos County. - Drainage area.—81.4 square miles. (From surveys by engineers of Connecticut Valley Lumber Co.) - RECORDS AVAILABLE.—April 1, 1917, to September 30, 1923. - Gages.—Gurley seven-day water-stage recorder on right bank one-fourth mile below outlet dam, referred to gage datum by hook gage inside well; inclined staff gage is used for auxiliary readings. Recorder inspected by H. H. Young. - DISCHARGE MEASUREMENTS.—Made from cable 200 feet above gage or by wading. - Channel and control.—Bed rough, with rock bottom; channel at cable section has been improved by removal of rocks and ledges. Control for river gage is rock ledge extending completely across stream; about 3 feet of fall immediately below ledge. - EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 3.30 feet October 4 (discharge, 813 second-feet; water being released from storage); minimum discharge during year, 5 second-feet during several days in April (gates closed at dam). - 1917-1923: Maximum discharge during period, 1,460 second-feet at 1.45 a.m. April 9, 1921; minimum discharge during period, 3 second-feet during several days in April, 1917 (gates closed at dam). - ICE.—During extremely cold weather, when stage of river is low, ice occasionally forms on rocks at the control for a few hours each day. Gage heights corrected by comparison of recorder graph with records of gate openings at dam. - REGULATION.—About 4.1 billion cubic feet of storage has been developed in lakes and ponds above gage; records of monthly discharge have been corrected for effect of storage in First Lake since April, 1917, and for effect of storage in Second Lake since October, 1919. - Accuracy.—Stage-discharge relation subject to occasional changes by reason of gravel deposits on bank opposite gage, and temporarily affected at times by presence of logs. Rating curve well defined below 800 second-feet. Operation of water-stage recorder satisfactory throughout year. Discharge ascertained by applying rating table to gage heights, using weighted mean discharge for days when variations occurred from opening and closing gates at dam. Records good. Discharge measurements of Connecticut River at First Connecticut Lake, near Pittsburg, N. H., during the year ending Sept. 30, 1923 Gage Dis-Gage height Dis-Gage Dis-Date Date Date height height charge charge charge Feet 1. 74 1. 82 Sec.-ft. 122 Feet Sec.-ft. 25. 3 Feet Sec.-ft. 2. 145 2. 04 July 23... July 23 1.96 2.07 30. O [Made by C. H. Pierce] Daily discharge, in second feet, of Connecticut River at First Connecticut Lake, nea Pittsburg, N. H., for the year ending Sept. 30, 1923 | | - 11.00 | | | | | | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | , i | | | , | |-------------------------|--|---------------------------------|----------------------------------|---|---------------------------------|----------------------------------|--|--|---------------------------------|------------------------------------|--|---------------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 796
796
796
804
796 | 540
532
547
547
540 | 6
6
6
6
7 | 26
8
8
8 | 91
71
55
55
55 | 105
102
95
88
93 | 42
42
40
40
19 | 25
27
29
30
35 | 428
485
471
451
458 | 245
414
495
492
487 | 61
61
61
61
61 | 420
445
445
438
438 | | 6 | 787
796
796
787
295 | 540
533
533
533
493 | 777777 | 8
8
8
8
8 | 55
180
450
505
512 | 98
95
88
85
81 | 5
5
5
5
5 | 36
136
401
436
353 | 411
212
408
628
655 | 471
479
485
492
519 | 61
181
400
393
393 | 432
432
437
447
445 | | 11
12.
13.
14. | 103
370
18
18
18 | 498
465
432
406
334 | 7
7
7
7
8 | 8
8
8
8
31 | 498
485
445
393
362 | 75
72
69
66
63 | 5
5
5
5
6 | 325
525
227
50
50 | 698
666
393
44
44 | 485
367
337
496
309 | 393
410
412
406
400 | 432
438
438
445
451 | | 16 | 18
18
18
261
513 | 393
178
6
6
6 | 8
8
8
32
60 | 50
50
50
48
48 | 328
296
264
243
223 | 63
63
60
55
55 | 6
6
6
6
7 | 52
52
52
52
52
52 | 44
44
44
44
44 | 86
61
32
45
122 | 406
406
406
412
406 | 444
438
438
438
432 | | 21 | 542
547
540
547
540 | 6
6
6
6 | 55
51
44
44
44 | 48
48
48
48
48 | 195
186
168
156
144 | 53
50
48
48
48 | 9
8
8
9
9 | 362
,545
465
316
142 | 44
46
364
512
498 | 102
126
86
115
115 | 406
406
400
400
400 | 432
425
419
419
432 | | 26 | 547
532
538
533
535
540 | 6
6
6
6 | 44
44
44
44
44
44 | 59
78
78
78
78
85
100 | 136
124
116 | 48
46
44
44
42
42 | 265
258
16
18
22 | 138
191
345
339
333
341 | 498
492
485
333
245 | 115
115
84
61
61
61 | 406
406
400
381
389
400 | 412
381
339
322
292 | Monthly discharge of Connecticut River at First Connecticut Lake, near Pittsburg, N. H., for the year ending Sept. 30, 1923 [Drainage area, 81.4 square miles] | Month | | erved disch
second-feet | | Gain or
loss in
storage in
First and
Second | for st | corrected
orage
d-feet) | Run-off | |--|---|---|--|---
---|--|---| | | Maxi-
mum | Mini-
mum | Mean | lakes
(millions
of cubic
feet) | Mean | Per
square
mile | in inches | | October November December January February March April May June June July August September | 804
547
60
100
512
105
265
545
698
519
412
451 | 18
6
8
55
42
25
44
32
61
292 | 476
271
23. 2
36. 3
243
67. 2
29. 6
208
340
257
329
322 | -1, 142. 7
-378. 8
+82. 3
+87. 4
-487. 9
-64. 1
+1, 418. 4
+1, 346. 6
-87. 7
-407. 2
-682. 5
-954. 6 | 48
125
54
69
41
43. 2
577
712
306
105
74
(°) | 0. 590
1. 54
. 664
. 854
. 504
. 531
7. 08
8. 75
3. 76
1. 29
. 909 | 0. 68
1. 72
. 76
. 98
. 52
. 61
7. 90
10. 09
4. 19
1. 49
1. 05
(e) | | The year | 804 | 5 | 224 | -1, 270. 8 | 179 | 2. 21 | 29. 99 | ^a Apparent depletion of storage during September exceeded total discharge past the gage during the month. #### CONNECTICUT RIVER AT SOUTH NEWBURY, VT. LOCATION.—At covered highway bridge between South Newbury, Orleans County, Vt., and Haverhill, Grafton County, N. H.; half a mile below Oliverian Brook and 4 miles above mouth of Waits River. Drainage area.—2,830 square miles. RECORDS AVAILABLE.—July 22, 1918, to December 20, 1921, and August 19, 1922, to September 30, 1923. Gage.—Chain on downstream side of bridge; datum is 8.8 feet higher than datum of gage at Orford. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge and from cable 300 feet above bridge. CHANNEL AND CONTROL.—Channel wide and deep, with gravelly bottom; control not clearly defined, except that several distinct riffles appear between South Newbury and Orford. EXTREMES OF DISCHARGE.—Maximum stage recorded during periods October 1 to December 20, 1921, and August 19 to September 30, 1922, 14.8 feet at 8 a.m. November 21 and 9 a.m. December 19 (discharge, 17,400 second-feet); minimum stage recorded, 0.4 foot at 8 a.m. October 1 (discharge, 500 second-feet). Maximum stage recorded during year ending September 30, 1923, 30.65 feet at 7 a. m. May 1 (discharge, from extension of rating curve, 43,600 second-feet); minimum stage recorded, 0.32 foot at 6 p. m. August 7 and 7 a. m. August 11 (discharge, 468 second-feet). 1918–1923: Maximum stage recorded, that of May 1, 1923 (discharge, from extension of rating curve, 43,600 second-feet); minimum stage recorded, 0.30 foot September 24, 1921 (discharge, 460 second-feet). Ice.—Stage-discharge relation affected by ice, usually from December to March: ice cover generally remains in place throughout winter. REGULATION.—About 4,100 million cubic feet of storage has been developed at First and Second Connecticut lakes and tributary streams above Pittsburg. There are several power developments above the station, but the operation of these mills does not seriously affect the distribution of flow. Accuracy.—Stage-discharge relation changed slightly during spring of 1922 Rating curves well defined between 500 and 28,000 second-feet. Chain gage read to half-tenths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records good. Discharge measurements of Connecticut River at South Newbury, Vt., during the years ending Sept. 30, 1922 and 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |----------------------------|--------------------------------------|------------------------|----------------------------|-----------------------------|--------------------|----------------------------------|------------------------------------| | 1922
Aug. 22
Oct. 27 | Lamson and Jones
W. E. Armstrong | Feet
4. 48
4. 67 | Secft.
3, 550
3, 750 | 1923
Apr. 18
19
27 | H. F. Hill, jrdodo | Feet
8. 87
8. 09
14. 75 | Secft.
8,390
7,500
16,100 | | 1923
Feb. 2
Mar. 15 | Armstrong and Hill
H. F. Hill, jr | ₫3.94
₫3.45 | 1,780
1,240 | 27
28
June 28 | do | 14. 28
13. 65
2. 70 | 15, 600
15, 500
2, 010 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Connecticut River at South Newbury, Vt., for the years ending Sept. 30, 1922 and 1923 | Day | Oct. | Nov. | Dec. | Aug. | Sept. | 1 | ay | Oct. | Nov. | Dec. | Aug. | Sept. | |----------------------------------|--|--|--|--|--|--|--|--|---|--|---|---| | 1921-22
12
234 | 520
615
690
565
590 | 1, 420
1, 500
2, 170
2, 900
2, 710 | 3, 520
3, 000
4, 400
6, 940
6, 700 | | 2, 380
2, 140
1, 900
1, 820
1, 900 | 16
17
18
19
20 | 1-22 | 1, 270 | 1, 740
1, 660
1, 990
6, 000
14, 800 | 3, 300
3, 520
4, 510
17, 000
12, 500 | 1, 590
3, 400 | 5, 200
4, 980
3, 700
2, 830
2, 300 | | 6
7
8
9 | 590
640
590
665
990 | 2, 350
2, 170
1, 900
1, 660
1, 660 | 5, 980
4, 730
4, 840
5, 390
5, 060 | | 1, 900
1, 660
1, 240
1, 240
1, 590 | 21
22
23
24
25 | | 1, 820
3, 300
3, 300
2, 800
2, 350 | 17, 400
15, 600
11, 500
8, 030
4, 400 | | 6, 080
3, 800
2, 650
2, 140
1, 980 | 2,060
1,660
1,520
1,450
1,380 | | 11 | 1, 200
1, 340
2, 350
3, 300
3, 300 | 1, 500
1, 660
2, 080
2, 080
1, 900 | 4, 840
4, 730
4, 290
4, 180
3, 630 | | 1, 380
1, 590
1, 980
2, 560
2, 650 | 26
27
28
29
30
31 | | 2, 170
2, 440
1, 740
1, 500
1, 580
1, 270 | 3, 000
3, 520
3, 740
4, 400
3, 740 | | 2, 380
5, 530
5, 640
4, 100
3, 200
2, 920 | 1, 590
1, 740
1, 590
1, 520
1, 450 | | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1922-23
12
23
34
55 | 1, 450
1, 590
1, 520 | 2, 140
2, 140
1, 980
1, 900 | 1, 660
1, 820
2, 220
2, 470
2, 300
2, 140
1, 980 | 2, 470
8, 340
8, 830
9, 090
7, 980
7, 020
5, 860 | 1, 310
1, 520
1, 520
1, 450
1, 380
1, 520
1, 520 | 1, 450
1, 380
1, 380
1, 380
1, 520
1, 660
1, 520 | 3, 800
3, 700
3, 600
3, 900
7, 700
21, 600
27, 900 | 36, 700
26, 300
18, 000 | 2, 560
2, 830
4, 540 | 1, 820
2, 660 | 1, 380
1, 240
1, 100
920
800
1, 380
540 | 1, 450
1, 170
1, 010
860
1, 010
1, 040
1, 100 | | 7
8
9
10 | | 2, 220 | 1, 980
1, 980
1, 980 | 5, 090
4, 430
4, 100 | 1, 520
1, 450
1, 520 | 1, 820
1, 740
1, 520 | 27, 900
27, 200
25, 200
21, 100 | 12, 100 | 9, 350 | 2,060
1,980
1,900 | 860
800
565 | 1, 010
920
1, 170 | | 11 | 3, 800
3, 500
2, 650
2, 470
2, 060 | 2, 380
2, 220
2, 140
2, 220
2, 380 | 1, 980
1, 900
1, 900
1, 900
1, 980 | 3, 900
3, 700
3, 600
3, 300
2, 920 | 1, 380
1, 380
1, 820
1, 820
1, 820 | 1, 590
1, 590
1, 450
1, 590
1, 380 | 18, 700
19, 200
19, 000
16, 300
13, 700 | 11, 000
9, 740
9, 220
9, 220
8, 220 | 8, 220
6, 420
5, 200
4, 320
3, 900 | 1, 820
1, 590
1, 520
1, 590
1, 380 | 740
980
1, 100
1, 450
1, 380 | 1,520
1,380
1,380
1,040
1,170 | | 16 | 1, 820
1, 590
1, 450
1, 450
1, 520 | 2, 920
2, 560 | 1, 900
1, 820
1, 820
1, 660
1, 660 | 2, 920
2, 650
2, 300
2, 300
2, 380 | 1,740
1,660
1,590
1,590
1,520 | 1, 450
1, 740
2, 740
3, 200
3, 500 | 12, 400
10, 100
8, 580
7, 620
7, 140 | 8, 220
9, 480
10, 000
8, 830
7, 500 | 3, 200
2, 920
2, 830
2, 650
2, 380 | 2, 220 | 1, 170
1, 170
1, 170
1, 070
890 | 1, 170
1, 100
1, 100
950
980 | | 21 | 1, 450
1, 520
1, 740
2, 140
3, 700 | 3, 100
2, 830 | 1,660
1,660
1,740
1,820
1,820 | 2,740
3,010
3,300
3,300
3,010 | 1, 450
1, 310
1, 240
1, 170
1, 240 | 3, 300
3, 200
3, 200
5, 200
7, 020 | 9, 610
19, 500
28, 100
31, 600
29, 900 | 6, 900
7, 980
8, 220
7, 380
6, 300 | 2, 140
1, 980
1, 660
1, 590
1, 520 | 1,380
1,070
1,100
1,310
1,170 | 860
1, 100
1, 380
1, 170
1, 450 | 1, 170
1, 590
3, 010
3, 010
2, 140 | | 26
27
28
29
30
31 | 4, 320
3, 700
3, 300
2, 920
2, 560
2, 380 | 1,590 | 1,740
1,660
1,520
1,380
1,240
1,240 | 2, 920
2, 650
2, 300
2, 060
1, 980
1, 740 | 1, 310
1, 450
1, 450 | 7, 140
6, 420
5, 750
5, 200
4, 650
4, 100 | 24, 300
17, 700
15, 400
28, 600
37, 700 | 5, 310
4, 760
4, 000
3, 800
3, 700
3, 400 | 1, 820
1, 900
1, 900
2, 220
2, 740 | 1,
170
1, 070
1, 380
1, 380
1, 660
1, 820 | 1, 240
950
1, 100
1, 520
1, 240
1, 310 | 1,660
1,660
1,310
1,450
1,520 | Note.—Stage-discharge relation affected by ice Dec. 6-31, 1922, and Jan. 10 to Apr. 5, 1923; discharge for these periods based on gage heights corrected for effect of ice. No record obtained Dec. 21, 1921, to Aug. 18, 1922. Monthly discharge of Connecticut River at South Newbury, Vt., for the years ending Sept. 30, 1922 and 1923 | [Drainage area, 2,830 square m | niles | | |--------------------------------|-------|--| |--------------------------------|-------|--| | | | erved discl
second-feet | | Gain or
loss in
storage at
First and | Discharge
for stor
ond-fee | Run-off | | |--------------------------------------|--|--|--|---|--|--|---| | Month 6 | Maxi-
mum | Mini-
mum | Mean | Second
Connecti-
cut lakes
(millions
of cubic-
feet) | Mean | Per
square
mile | in
inches | | October | 17, 400
17, 000 | 520
1, 420
3, 000
1, 590
1, 240 | 1, 630
4, 370
5, 650
3, 490
2, 100 | +179.0
+420.6
+81.9
+143.7
-1,062.8 | 1, 700
4, 530
5, 700
3, 620
1, 690 | 0. 601
1. 60
2. 01
1. 28
. 597 | 0. 69
1. 78
1. 50
. 62
. 67 | | October | 3, 100
2, 470
9, 090
1, 820
7, 140 | 1, 380
1, 590
1, 240
1, 740
1, 170
1, 380 | 2, 250
2, 240
1, 820
3, 940
1, 490
2, 930 | -1, 142. 7
-378. 8
+82. 3
+87. 4
-487. 9
-64. 1 | 1, 820
2, 090
1, 850
3, 970
1, 290
2, 910 | . 643
. 739
. 654
1. 40
. 456
1. 03 | . 74
. 82
. 75
1. 61
. 49 | | April May June July August September | 37, 700
43, 500
9, 740
2, 740 | 3, 600
3, 400
1, 520
1, 070
540
860 | 17, 400
12, 400
3, 930
1, 670
1, 100
1, 370 | +1, 418, 4
+1, 346, 6
-87, 7
-407, 2
-682, 5 | 17. 900
12, 900
3, 900
1, 520
845
1, 000 | 6. 33
4. 56
1. 38
. 538
. 299
. 354 | 7. 06
5, 26
1. 54
. 62
. 34
. 40 | | The year | 43, 500 | 540 | 4, 380 | | 4, 330 | 1. 53 | 20.82 | ## CONNECTICUT RIVER AT WHITE RIVER JUNCTION, VT. LOCATION.—At railroad bridge between Westboro, Lebanon Township, Grafton County, N. H., and White River Junction, Hartford Township, Windsor County, Vt. Mascoma River enters from east 1 mile below gage. Drainage area. 4,120 square miles. RECORDS AVAILABLE.—November 1, 1911, to September 30, 1923. GAGES.—Graduations painted on downstream end of pier near west end of bridge used from November 1, 1911, to June 15, 1918; chain gage over west channel installed June 16, 1918. Gage read by F. H. Chipman. DISCHARGE MEASUREMENTS.—Made at highway bridges one-fourth mile above gage, flow in White River and in Connecticut River above confluence of the two streams being measured separately, sum of the two being the discharge at the gage. Channel And control.—Channel deep, bed covered with alluvial deposits, gravel, and rock ledge; control formed by rock outcrop extending across river at various places below gage; control for high water is probably at Quechee Falls, 7 miles downstream. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 22.0 feet at 4 p. m. May 1 (discharge, from extension of rating curve, 64,800 second-feet); minimum stage recorded during year, 3.2 feet at 8 a. m. and 4 p. m. August 5, and 4 p. m. August 12, and 8 a. m. September 30 (discharge, 820 second-feet). 1912-1923: Maximum stage recorded, 26.8 feet April 12, 1922 (approximate discharge, from extension of rating curve, 88,500 second-feet); minimum stage recorded, 2.8 feet September 8, 1913 (discharge, from extension of rating curve, 560 second-feet). ICE.—River covered with ice each winter, usually from December to March; stage-discharge relation seriously affected. REGULATION.—Distribution of flow not seriously affected by power plants, except for low water on Sundays caused by Sunday shutdown of paper mill at Wilder, 2 miles above gage. About 4,100 million cubic feet of storage at Connecticut lakes and tributary streams above Pittsburg, N. H., has some effect on the low-water discharge. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined between 900 and 52,000 second-feet. Gage read to tenths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights with corrections for effect of ice during winter. Records good. Discharge measurements of Connecticut River at White River Junction, Vt., during the year ending Sept. 30, 1923 | Pate | . Made by— | Gage
height | Dis-
charge | |------------------------------|-----------------------------------|--|---------------------------------------| | Feb. 2
Mar. 16
Apr. 29 | Armstrong and Hill H. F. Hill, jr | Feet
^a 6. 98
^a 5. 73
19. 10 | Secft.
2, 520
1, 760
51, 200 | Stage-discharge relation affected by ice. The state of the state of Daily discharge, in second-feet, of Connecticut River at White River Junction, Vt., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|--|--|--|--|--|--|---|--|---|--|--|--| | 1.,
2
3
4
5 | 1, 980.
2, 110 | 3, 150
3, 320
3, 150
3, 150
1, 720 | 2, 390
2, 390
1, 850
2, 820
2, 820 | 2, 700
14, 500
15, 400
13, 500
10, 400 | 3, 000
2, 800
2, 700
2, 000
2, 400 | 2,000
1,900
1,800
1,300
2,000 | 5, 800
4, 800
3, 800
5, 200
9, 800 | 63, 800
62, 900
54, 300
40, 000
27, 700 | 5, 180
4, 980
3, 320
3, 860
4, 220 | 2, 250
3, 150
3, 500
1, 300
2, 820 | 2, 390
2, 250
2, 250
1, 600
820 | 1, 980
995
1, 110
1, 600
1, 400 | | 6
7
8
9
10 | 2,820
1,600 | 2, 820
3, 150
2, 820
3, 500
3, 500 | 2, 820
3, 300
2, 500
2, 000
2, 100 | 7, 800
5, 800
6, 400
5, 960
5, 800 | 2, 400
2, 200
2, 100
2, 000
2, 000 | 2, 100
2, 000
2, 000
2, 000
2, 000 | 31, 200
34, 900
40, 900
43, 600
34, 900 | 21, 800
19, 700
17, 700
16, 100
18, 300 | 5, 390
8, 430
12, 000
13, 200
12, 600 | 2, 530
2, 530
1, 300
2, 820
3, 150 | 1,600
1,850
1,500
1,500
1,300 | 1, 400
1, 300
1, 110
1, 300
1, 720 | | 11 | 4, 980
4, 980
4, 410
3, 500
2, 250 | 3, 320
1, 980
3, 500
3, 320
3, 150 | 2, 300
2, 800
2, 700
2, 700
2, 500 | 5, 400
5, 100
4, 700
4, 600
4, 800 | 1, 800
2, 500
2, 400
2, 500
2, 500 | 1, 300
2, 000
2, 000
1, 700
1, 800 | 29, 200
30, 800
29, 200
25, 400
22, 200 | 17, 300
15, 400
14, 500
13, 800
13, 200 | 11, 700
9, 770
7, 680
6, 270
5, 830 | 2, 530
2, 530
2, 530
1, 980
1, 300 | 1,500
890
925
1,500
1,980 | 1,720
2,250
1,980
1,600
1,600 | | 16 | 2, 390
2, 250 | 3, 320
3, 150
3, 860
3, 150
3, 680 | 2,500
2,200
2,200
2,700
2,400 | 4, 600
4, 000
4, 000
3, 800
3, 200 | 2, 500
2, 500
1, 800
2, 500
2, 200 | 1, 800
2, 100
2, 400
3, 200
3, 300 | 19,000
17,000
14,800
13,200
12,300 | 13, 200
14, 100
14, 100
13, 800
11, 700 | 5, 390
3, 500
4, 600
3, 860
3, 500 | 2, 250
2, 820
2, 820
2, 530
2, 670 | 1,850
1,720
1,500
1,300
1,720 | 1, 110
1, 500
1, 600
1, 600
1, 600 | | 21
22
23
24
25 | 3, 860
1, 500
1, 850
3, 150
3, 680 | 3, 860
4, 220
4, 220
3, 860
3, 500 | 2, 400
2, 800
2, 200
(1, 850
2, 000 | 2, 400
3, 400
3, 400
3, 400
3, 200 | 2, 200
2, 200
2, 200
2, 200
1, 800 | 3, 100
3, 000
3, 000
15, 400
14, 100 | 16, 100
26, 200
36, 600
41, 800
40, 000 | 10, 600
12, 000
12, 000
11, 400
10, 000 | 3, 500
3, 150
2, 820
1, 720
2, 670 | 2, 110
1, 500
2, 110
2, 820
1, 500 | 1,500
1,110
1,600
1,600
1,600 | 1, 300
1, 720
2, 110
4, 040
3, 680 | | 26
27
28
29
30
31 | 4, 980
4, 790
4, 220
3, 320
3, 860 | 2, 250
2, 980
2, 670
2, 530
2, 390 | 2, 500
2, 500
2, 300
2, 200
2, 200
2, 200
2, 200 | 3, 200
3, 300
2, 500
3, 500
3, 100
3, 000 | 2,000
1,900
2,200 | 12, 300
11, 400
9, 800
9, 000
7, 900
6, 700 | 34, 900
25, 400
21, 800
46, 200
55, 200 | 8, 690
7, 440
6, 960
6, 270
5, 610
5, 390 | 2, 530
1, 980
2, 530
2, 820
2, 820 | 1,500
1,600
1,600
1,720
2,530
2,390 | 1,030
1,980
1,720
1,200
1,980
1,980 | 3, 150
2, 820
2, 250
2, 250
960 |
Note.—Stage-discharge relation affected by ice Dec. 7 to Jan. 1 and Jan. 5 to Apr. 6; discharge for these periods based on gage heights corrected for effect of ice. Monthly discharge of Connecticut River at White River Junction, Vt., for the year ending Sept. 30, 1923 [Drainage area, 4.120 square miles] | | | erved disch
second-feet | | Gain or
loss in
storage at | Discharge
for st | | | |---|---|--|--|---|--|---|---| | Month | Maxi-
mum | Min
mum | Mean | First and
Second
Connecti-
cut lakes
(millions
of cubic
feet) | | Per
square
mile | Run-off
in inches | | October November December January February March April May June July August September | 4, 980
4, 220
3, 300
15, 400
3, 000
15, 400
55, 200
63, 800
13, 200
2, 390
4, 040 | 1, 500
1, 720
1, 850
2, 400
1, 800
1, 300
3, 800
5, 390
1, 720
1, 300
820
960 | 3, 010
3, 170
2, 420
5, 380
2, 270
4, 400
25, 700
18, 700
5, 390
2, 280
1, 590
1, 820 | -1, 142, 7
-378, 8
+82, 3
+87, 4
-487, 9
-64, 1
+1, 418, 4
+1, 346, 6
-87, 7
-407, 2
-682, 5
-954, 6 | 2, 580
3, 020
2, 450
5, 410
2, 070
4, 380
26, 200
19, 200
5, 360
2, 130
1, 340
1, 450 | 0. 626
. 733
. 595
1. 31
. 502
1. 06
6. 36
4. 66
1. 30
. 517
. 325
. 352 | 0. 72
. 82
. 69
1. 51
. 52
7. 10
5. 37
1. 45
. 60
. 37 | | The year | 63, 800 | 820 | 6, 350 | -1, 270. 8 | 6, 310 | 1. 53 | 20. 76 | ## CONNECTICUT RIVER AT SUNDERLAND, MASS. LOCATION.—At five-span steel highway bridge at Sunderland, Franklin County, on road leading to South Deerfield, 18 miles in direct line and 24 miles by river above dam at Holyoke. Deerfield River enters Connecticut River from west 8 miles above station. Drainage area.—8,000 square miles. RECORDS AVAILABLE.—March 31, 1904, to September 30, 1923. Gages.—Chain on downstream side of bridge; Gurley water-stage recorder on left bank near downstream side of bridge. Gage read and recorder inspected by F. W. Leete and H. E. Russ. DISCHARGE MEASUREMENTS.—Made from highway bridge. CHANNEL AND CONTROL.—Channel deep, with bottom of coarse gravel and alluvial deposits. Control at low stages not well defined but practically permanent. At high stages the control is at crest of dam at Holyoke. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 25.2 feet at 10 a. m. April 7 (discharge, 85,000 second-feet); minimum stage recorded, 0.30 foot by chain gage at 6.30 p. m. September 3 (discharge, by extension of rating curve, 600 second-feet). 1904–1923: Maximum stage recorded, 30.7 feet during night of March 28, 1913, determined by leveling from flood marks (approximate discharge, by extension of rating curve, 108,000 second-feet); minimum stage recorded, 0.0 foot August 29, 1921 (discharge, by extension of rating curve, 450 second-feet). Ice.—River usually freezes over early in winter but ice is likely to break up at times of sudden rises in stage and at those times it occasionally forms ice jams at Northampton, 10 miles below station, causing several feet of backwater at gage. REGULATION.—Distribution of flow affected by operation of power plants at Turners Falls, and by regulation of Deerfield River (see Deerfield River at Charlemont, Mass.). Effect of regulation is shown by low water at gage on Sundays and Mondays. Storage in Somerset reservoir and First Connecticut Lake has little effect on monthly discharge as measured at Sunderland. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve for chain gage well defined between 750 and 70,000 second-feet. Chain gage read to half-tenths once daily and used for comparison with water-stage recorder; operation of water-stage recorder was generally satisfactory. Daily discharge ascertained by applying rating table to mean daily gage heights corrected for effect of ice during winter. Records good. Discharge measurements of Connecticut River at Sunderland, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|----------------------|----------------------------|----------------------------|-----------|----------------------------------|-------------------|-----------------------------| | Jan. 12
Mar. 1 | Hill and Armstrongdo | Feet
• 7. 43
• 6. 87 | Secft.
9, 350
6, 890 | Mar 16 28 | W. E. Armstrong
H. F. Hill jr | Feet 6.22 13.84 | Secft.
5, 300
23, 300 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Connecticut River at Sunderland, Mass., for the year ending Sept. 30, 1923 | - | | | | | | | | | | | | | |-----------------------------------|----------------------------|--|--|---|--|--|---|---|---|--|--|--| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1
2
3
4 | 1, 960
3, 330 | 5, 410
4, 990
4, 990
4, 030 | 3, 330
3, 670
1, 730
2, 720 | 3, 000
10, 000
15, 000
15, 500 | 7, 000
7, 000
7, 000
4, 600 | 6, 200
6, 000
5, 600
3, 000 | 15, 000
14, 000
14, 000
17, 400 | 75, 500
75, 500
72, 200
63, 300 | 8, 960
7, 910
3, 330
5, 620 | 1, 960
3, 330
3, 850
3, 020 | 4, 030
4, 990
3, 850
2, 870 | 3, 850
1, 730
780
1, 840 | | 6 | 3, 500 | 1,960
3,500 | 4, 790
5, 200 | 14, 500 | 5, 000
7, 000 | 5, 600
7, 000 | 40,000 | 53, 300
40, 800 | 7, 660
6, 490 | 3, 670
4, 790 | 1,730
2,320 | 3, 330
3, 020 | | 7
8
9
10 | 3, 020
1, 960
4, 590 | 7, 180
7, 660
5, 830
5, 620 | 5, 620
6, 700
5, 400
2, 900 | 5, 200
10, 500
9, 000
8, 200 | 7, 400
6, 400
6, 400
6, 200 | 7,000
7,000
8,000
7,000
6,200 | 83, 700
80, 400
80, 000
71, 800 | 35, 300
31, 500
24, 700
32, 700 | 6, 720
13, 300
21, 000
21, 400 | 4, 210
2, 320
2, 720
3, 850 | 3, 330
3, 170
3, 500
1, 960 | 2, 720
2, 580
1, 400
1, 400 | | 11 | 5, 620
7, 910
8, 960 | 4,210
2,200
4,400
6,950
5,830 | 3, 200
4, 600
5, 000
5, 000
5, 200 | 8, 200
8, 200
7, 200
3, 800
5, 200 | 3, 700
4, 200
5, 400
6, 400
6, 800 | 3, 300
7, 000
7, 600
7, 200
6, 400 | 61, 300
54, 500
52, 900
43, 500
44, 300 | 33, 100
29, 300
28, 100
27, 400
25, 800 | 19, 500
18, 500
14, 300
13, 300
11, 300 | 3, 330
3, 670
4, 590
3, 020
1, 400 | 1, 400
1, 180
2, 320
3, 170
2, 870 | 2, 800
2, 800
2, 870
2, 580
3, 020 | | 16
17
18
19
20 | 4, 990
4, 790
4, 590 | 5, 410
5, 410
4, 790
2, 200
3, 850 | 4, 400
2, 600
4, 400
5, 400
5, 600 | 8, 400
8, 400
9, 000
8, 400
7, 600 | 6, 800
5, 400
3, 200
4, 200
6, 000 | 6, 400
6, 800
6, 400
12, 000
14, 500 | 41, 600
36, 100
26, 600
25, 800
22, 800 | 25, 100
25, 100
25, 100
25, 800
21, 400 | 7, 910
4, 400
6, 720
6, 720
5, 410 | 3, 020
5, 830
5, 410
4, 590
4, 400 | 2, 870
2, 720
1, 840
1, 290
1, 730 | 2, 080
2, 080
2, 870
2, 580
2, 580 | | 21 | 1, 960
2, 870
4, 400 | 7, 420
7, 660
7, 660
6, 490
6, 490 | 5, 400
5, 200
4, 400
2, 700
2, 100 | 4, 800
8, 600
10, 000
9, 800
10, 500 | 6, 400
6, 200
6, 200
5, 600
3, 000 | 11, 500
11, 500
12, 500
24, 000
32, 000 | 28, 500
40, 400
46, 200
52, 100
53, 300 | 19, 200
20, 600
22, 500
20, 300
18, 100 | 4, 990
6, 050
4, 990
2, 080
3, 330 | 3, 020
1, 510
1, 960
3, 670
4, 210 | 2, 870
2, 870
2, 580
2, 580
2, 580
1, 960 | 3, 850
3, 330
2, 870
2, 720
5, 200 | | 26
27
28
29
30
31, | 6, 720
7, 420
4, 990 | 3, 020
4, 790
7, 180
5, 200
2, 450 | 4, 600
6, 000
5, 600
5, 400
5, 600
3, 300 | 11,000
9,800
5,600
7,200
9,000
7,200 | 4, 800
6, 200
6, 800 | 30,000
26,500
23,000
18,500
16,500
16,000 | 50, 900
43, 900
36, 900
54, 500
75, 100 | 17, 400
10, 700
14, 700
12, 600
7, 910
-7, 910 | 4, 990
4, 030
3, 670
3, 670
3, 670 | 3, 670
3, 330
3, 170
3, 850
3, 670
4, 400 | 1, 400
1,
400
2, 580
2, 580
4, 030
4, 400 | 5, 410
4, 590
5, 200
4, 600
1, 960 | NOTE.—Stage-discharge relation affected by ice Dec. 8 to Apr. 6. Daily discharge for this period based on gage heights corrected for effect of ice. Monthly discharge of Connecticut River at Sunderland, Mass., for the year ending Sept. 30, 1923 | in the second se | D | ischarge in s | econd-feet | N | | |--|---|--|---|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June July August September | 7, 660
6, 700
15, 500
7, 400
32, 000
83, 700
75, 506
21, 400 | 1, 620
1, 960
1, 730
3, 000
3, 000
3, 000
14, 000
7, 910
2, 080
1, 400
1, 180
780 | 4, 620
5, 160
4, 440
8, 780
5, 760
11, 700
46, 000
30, 400
8, 400
3, 530
2, 660
2, 950 | 0. 578
. 645
. 555
1. 10
. 720
1. 46
5. 75
3. 80
1. 0¢
. 441
. 332
. 369 | 0.67
.77
.64
1.27
.76
1.66
6.44
4.38
1.17
.51 | | The year | 83, 700 | . 780 | 11, 200 | 1.40 | 19.00 | ## WHITE RIVER AT WEST HARTFORD, VT. LOCATION.—500 feet above highway bridge in West Hartford, Windsor County, 7 miles above mouth of river. Drainage area.—687 square miles. RECORDS AVAILABLE.—June 9, 1915, to September 30, 1923. GAGE.—Inclined staff on left bank; read by F. P. Morse. DISCHARGE MEASUREMENTS.—Made from cable 1,500 feet below gage or by wading. Channel and control.—Channel wide and of fairly uniform cross section at measuring section; covered with gravel and small boulders. Control formed by rock ledge 100 feet below gage; well defined. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 12.5 feet at 7 a. m. April 6 (discharge, by extension of rating curve, 14, 300 second-feet); minimum stage recorded during year, 2.05 feet at 7 a. m. June 27 (discharge, by extension of rating curve, 19 second-feet). 1915-1923: Maximum stage recorded, 16.9 feet, April 12, 1922 (discharge, by extension of rating curve, 24,500 second-feet); minimum stage recorded. that of June 27, 1923 (discharge, by extension of rating curve, 19 second-feet). The high water of March 27, 1913, reached a stage of 18.9 feet, as determined from reference point on scale platform opposite gage (discharge, about 30,000 second-feet). ICE.—River freezes over at gage; control usually remains partly open; although ice on rocks and along shore affects stage-discharge relation. REGULATION.—There are several power plants on main stream and its tributaries above the station, the nearest being that of Vermont Copper Co. at Sharon; when this plant is in operation it causes some diurnal fluctuation in discharge at low stages. The effect of power plants farther upstream is practically eliminated by the large amount of pondage at Sharon. Accuracy.—Stage-discharge relation practically permanent, except when affected by ice. Rating curve well defined between 130 and 5,000 second-feet. Staff gage read to quarter-tenths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records good. Sec. 2016 Discharge measurements of White River at West Hartford, Vt., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|--------------------------------------|----------------------------|------------------------|-------------------|------------------|------------------|------------------------| | Feb. 3
Mar. 17 | Hill and Armstrong
H. F. Hill, jr | Feet
a 4. 00
a 6. 52 | Secft.
445
1,410 | Apr. 26
July 1 | H. F. Hill, jrdo | Feet 5. 96 3. 47 | Secft.
2,400
331 | [&]quot;Stage-discharge relation affected by ice. Daily discharge, in second-feet, of White River at West Hartford, Vt., for the year ending Sept. 30, 1923 | Day | Ost | Man | ъ. | T | Bak | 36 | | 3.6 | Towns | Taalaa | A | Comt | |----------|----------|--------------|------|------------|----------|--------|--------|--------|--------|--------|------------|------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 148 | 215 | 0.47 | 045 | 440 | 200 | 960 | 5 200 | 652 | 265 | 187 | 104 | | 2 | 122 | 215 | 247 | 345 | - 440 | 330 | | 5,300 | 652 | 200 | 187 | 124
112 | | | | | 395 | 4, 360 | 450 | 350 | 1,040 | 3,820 | | | | | | 3 | 150 | 215 | 345 | 2,700 | 440 | 360 | 925 | 3, 140 | 530 | 187 | 170
150 | 108 | | 5 | 155 | 230 | 305 | 1,460 | 410 | 400 | 3, 640 | 2,700 | 590 | 187 | | 108 | | 0 | 158 | 230 | 325 | 860 | 340 | 450 | 8, 950 | 2, 440 | 590 | 215 | 172 | 108 | | 6 | 247 | 230 | 305 | 740 | 400 | 420 | 13,800 | 2, 080 | 717 | 187 | 160 | 100 | | 7 | 175 | 247 | 265 | 660 | 390 | 400 | 9,790 | 1,860 | 855 | 167 | 172 | 102 | | 8 | 187 | 230 | 175 | 560 | 400 | 360 | 9, 580 | 1,650 | 1,040 | 162 | 162 | 102 | | 9 | 560 | 305 | 247 | 600 | 380 | 330 | 8, 320 | 1,860 | 1,860 | 152 | 157 | 118 | | 10 | 960 | 445 | 265 | 560 | 370 | 300 | 5, 500 | 2, 990 | 1,750 | 167 | 132 | 285 | | 11 | 652 | 395 | 230 | 820 | 340 | 300 | 4,730 | 2, 440 | 1, 200 | 175 | 130 | 144 | | 12 | 395 | 305 | 230 | 720 | 320 | 330 | 6,500 | 2, 200 | 890 | 157 | 118 | 120 | | 13 | 305 | 305 | 265 | 700 | 330 | 310 | 4,730 | 2,440 | 717 | 148 | 112 | 112 | | 14 | 265 | 265 | 285 | 660 | 340 | 310 | 3,640 | 2, 200 | 590 | 130 | 116 | 110 | | 15 | 230 | 247 | 247 | 620 | 330 | 290 | 3, 140 | 1,970 | 472 | 124 | 116 | 118 | | 16 | 200 | 445 | 230 | 600 | 320 | 340 | 2, 840 | 2,700 | 445 | 187 | 132 | 118 | | 17 | 230 | 345 | 200 | 540 | 330 | 1, 100 | 2,440 | 2,700 | 420 | 247 | 138 | 116 | | 18 | 230 | 345 | 215 | 520 | 320 | 1, 250 | 2, 320 | 2, 320 | 420 | 230 | 120 | 118 | | 19 | 230 | 305 | 215 | 520 | 320 | 1, 100 | 2, 200 | 1,860 | 420 | 187 | 120 | 110 | | 19
20 | 230 | 325 | 200 | 490 | 320 | 900 | 2, 080 | 1,550 | 370 | 162 | 124 | 104 | | 21 | 230 | 395 | 215 | 480 | 340 | 780 | 4, 540 | 1,550 | 285 | 175 | 112 | 157 | | 22 | 230 | 500 | 200 | 620 | 300 | 920 | 6,900 | 2, 200 | 325 | 140 | 104 | 370 | | 23 | 187 | 395 | 200 | 740 | 300 | 2,080 | 5,700 | 1,650 | 140 | 130 | 116 | 247 | | 24 | 265 | 345 | 200 | 700 | 300 | 5,900 | 3,640 | 1,460 | 162 | 140 | 112 | 157 | | 25 | 500 | . 325 | 200 | 580 | 300 | 3, 300 | 2,840 | 1, 280 | 54 | 142 | 110 | 157 | | 26 | 345 | 265 | 200 | 560 | 300 | 2, 440 | 2,440 | 1, 120 | 39 | 162 | 110 | 136 | | 27 | 114 | 247 | 175 | 520 | 340 | 1,750 | 2, 320 | 1,040 | 81 | 140 | 102 | 152 | | 28 | 148 | 230 | 200 | 520
520 | 340 | 1, 650 | 2,700 | 925 | 187 | 187 | 102 | 136 | | 29 | 230 | 285 | 175 | 520 | 9-20 | 1,040 | 11,700 | 890 | 187 | 395 | 110 | 136 | | 30 | 247 | 230 | 175 | 500 | | 1,370 | 7,700 | 750 | 247 | 530 | 104 | 136 | | 31 | 230 | 200 | 210 | 500 | 7.7 | 1, 200 | 1,100 | 750 | 271 | 200 | 108 | 100 | | ····· | 200 | | 410 | 900 | | 1 : | | 100 | | 200 | 100 | | | | <u> </u> | ' | | <u>!</u> | <u> </u> | 1 | 1 | 1 | 1 | 1 | <u> </u> | <u></u> | Note.—Stage-discharge relation affected by ice Dec. 22-31 and Jan. 5 to Mar. 22; discharge for these periods based on gage heights corrected for effect of ice by means of discharge measurements, observer's notes, and weather records. Monthly discharge of White River at West Hartford, Vt., for the year
ending Sept. 30, 1923 ## [Drainage area, 687 square miles] | | Discharge in second-feet | | | | | | | | |--|--|--|--|---|---|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | | | | October November December January February March April May | 4, 360
450
5, 900
13, 800
5, 300 | 114
215
175
345
300
290
925
750 | 276
302
237
815
350
1,040
4,920
2,060 | 0. 402
. 439
. 345
1. 18
. 510
1. 51
7. 16
3. 00 | 0. 46
. 49
. 40
1. 36
. 53
1. 74
7. 99
3. 46 | | | | | June July August September The year | 1,860 | 39
124
102
100 | 563
193
131
140 | . 820
. 281
. 191
. 204 | . 91
. 32
. 22
. 23 | | | | #### MASCOMA RIVER AT MASCOMA, N. H. LOCATION.—On left bank, 250 feet below railroad bridge and 500 feet below outlet of Mascoma Lake, in Mascoma, Grafton County. Drainage area.—148 square miles (measured on Walker map). RECORDS AVAILABLE.—August 16 to September 30, 1923. Gage.—Gurley seven-day water-stage recorder on left bank, referenced to gage datum by a hook gage inside well; an inclined staff is used for auxiliary readings. Recorder inspected by John Greeley. DISCHARGE MEASUREMENTS.—Made from railroad bridge or by wading above railroad bridge. Channel and control.—Channel opposite gage is a pool in which velocity is very low. Control is well defined at head of rapids 200 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage during period August 16 to September 30, 2.08 feet from water-stage recorder at 2 p. m. to 5 p. m. August 18 (discharge, 95 second-feet); minimum stage, 1.71 feet from 8 p. m. to 10 p. m. September 27 (discharge, 36 second-feet). Ice.—Not affected by ice. REGULATION.—Operation of gates in storage dam 500 feet above gage causes considerable fluctuation in discharge during low-water periods. Accuracy.—Stage-discharge relation probably permanent. Rating curve well defined below 100 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying rating table to gage heights using weighted mean discharge for days when variations occurred from opening and closing gates at dam. Records good. Discharge measurements of Mascoma River at Mascoma, N. H., during the period Aug. 16 to Sept. 30, 1923 [Made by H. F. Hill, jr.] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
heigh t | Dis-
charge | |---------|------------------------------|--------------------------------|---------|------------------------|------------------------------|----------------------|------------------------|-------------------------------| | Aug. 16 | Feet 1, 90 2, 00 2, 07 1, 82 | Secft.
62
82
90
63 | Sept. 2 | Fcet 1, 82 1, 96 1, 73 | Secft.
59
78
**39.2 | Sept. 16
16
17 | Feet 1. 73 1. 56 1. 87 | Secft
39. 7
21. 3
58 | Daily discharge, in second-feet, of Mascoma River at Mascoma, N. H., for the period Aug. 16 to Sept. 30, 1923 | Day | Aug. | Sept. | Day | Aug. | Sept. | Day | Aug. | Sept. | |-----|------|--|-----|----------------------------|--|-----|--|--| | 2 | | 71
51
66
66
63
63
63
63
62
53
63 | 11 | 77
85
86
67
85 | 61
61
58
58
54
41
53
52
52
52 | 21 | 82
80
78
78
77
64
79
79
79
77 | 51
51
40
50
49
52
49
55
55
45 | #### WEST RIVER AT NEWFANE, VT. LOCATION.—At covered highway bridge 11/4 miles northeast of Newfane, Windham County. Drainage area.—310 square miles. RECORDS AVAILABLE.—September 13, 1919, to September 30, 1923. GAGE.—Chain on downstream side of highway bridge. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. Channel and control.—Gravel and ledge; well-defined riffle just above island 800 feet below gage; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.1 feet at 8 a.m. April 29 (discharge, by extension of rating curve, 5,930 second-feet); minimum stage recorded during year, 3.64 feet several times during July and August (discharge, by extension of rating curve, 46 second-feet). 1919–1923: Maximum stage recorded, 12.0 feet April 12, 1922 (approximate discharge, by extension of rating curve, 8,120 second-feet); minimum stage recorded, 3.55 feet September 10, 1921 (discharge, by extension of rating curve, 35 second-feet). ICE.—River freezes over and stage-discharge relation seriously affected. REGULATION.—A few small mills above station do not seriously affect distribution of flow. ACCURACY.—Stage-discharge relation apparently permanent except when affected by ice. Rating curve fairly well defined between 70 and 2,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records good. Discharge measurements of West River at Newfane, Vt., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |-----------------|--------------------|---|-----------------------------| | Feb. 1
May 8 | Armstrong and Hill | Feet
^a 5. 46
4. 58
4. 56 | Secft.
255
450
413 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of West River at Newfane, Vt., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|---|---------------------------------|--|--|---------------------------------|--|--|--|---------------------------------------|--------------------------------------|-----------------------------------|--------------------------------| | 1
2
3
4
5 | 55
48
52
55
55 | 100
88
80
88
95 | 106
192
265
180
192 | 560
1, 990
1, 100
430
290 | 260
260
260
230
220 | 195
200
180
210
260 | 678
570
933
2, 510
5, 090 | 1, 680
1, 310
968
848
737 | 158
158
146
127
121 | 73
63
63
63
69 | 754
97
92
85
73 | 63
· 63
57
57
53 | | 6 | 55
55
80
115
130 | 106
292
352
309
265 | 225
130
106
160
160 | 230
170
190
210
190 | 220
220
210
210
200 | 280
240
210
170
145 | 5, 190
4, 370
3, 850
3, 130
2, 190 | 610
530
413
1,220
1,630 | 127
210
1, 140
1, 100
703 | 63
63
57
53
53 | 63
63
63
63
53 | 53
53
53
85
103 | | 11 | 206
170
124
106
88 | 206
150
130
130
130 | 160
170
165
155
150 | 170
160
160
170
195 | 195
190
240
240
210 | 185
200
180
160
150 | 1, 940
2, 610
2, 190
1, 580
1, 310 | 1, 100
959
1, 350
986
788 | 392
260
210
174
146 | 46
46
46
46
46 | 53
53
53
53
53 | 85
73
73
73
73 | | 16 | 88
95
88
75
75 | 225
170
138
138
138 | 160
185
200
190
170 | 210
175
160
140
145 | 210
240
230
210
195 | 165
720
860
820
600 | 1, 130
1, 060
907
865
882 | 1, 120
1, 220
856
644
538 | 121
103
103
97
85 | 392
134
112
103 | 53
53
46
50
69 | 63
63
53
53
53 | | 2122232425 | 75
75
75
100
124 | 292
215
162
162
215 | 160
165
160
160
160 | 195
500
470
430
400 | 210
210
190
210
220 | 520
470
980
3, 650
2, 820 | 3, 230
3, 130
2, 720
1, 680
1, 400 | 434
924
644
507
392 | 85
73
73
73
73
73 | 92
73
57
69
63 | 63
63
57
53
50 | 97
210
188
210
166 | | 26 | 100
100
100
100
100
115
106 | 170
150
115
124
130 | 160
155
160
175
190
210 | 350
310
300
300
280
280 | 220
220
190 | 1, 580
1, 310
950
780
848
763 | 1, 080
1, 060
1, 400
5, 300
2, 510 | 346
220
260
250
201
174 | 73
73
73
73
73
73 | 57
69
166
326
346
210 | 46
46
46
134
97
69 | 112
127
97
103
112 | Note.—Stage-discharge relation affected by ice Dec 9-31 and Jan. 4 to Mar. 23; discharge for these periods based on gage heights corrected for effect of ice by means of one discharge measurement, observer's notes, and weather records. Monthly discharge of West River at Newfane, Vt., for the year ending Sept. 30, 1923 [Drainage area, 310 square miles] Discharge in second-feet Run-off in Month Per inches Maximum Minimum Mean square mile 206 93.1 0.300 0.35 206 352 265 1, 990 260 3, 650 5, 300 1, 680 1, 140 November December January 80 106 169 170 350 . 61 . 545 . 548 1. 13 140 1. 30 7. 16 7. 16 2. 48 . 690 7. 74 2. 49 7. 99 2. 86 .77 February 219 145 671 March ----2, 220 770 214 115 April May June 570 174 73 46 46 53 434 754 210 July . 371 . 43
August. 86. 0 90. 8 September 293 . 33 5, 300 The year 46 429 1, 38 18.82 ## ASHUELOT RIVER NEAR GILSUM, N. H. LOCATION.—60 feet above stone-arch highway bridge on Keene-Newport road, 1 mile below Gilsum and 8 miles north of Keene, Cheshire County. Drainage area.—68.5 square miles (measured on Hitchcock map). RECORDS AVAILABLE.—August 18, 1922, to September 30, 1923. Gage.—A continuous water-stage recorder on right bank, referenced to gage datum by hook gage inside the well; an inclined staff is used for auxiliary readings. Recorder inspected by employee of Keene Gas & Electric Co. DISCHARGE MEASUREMENTS.—Made by wading or from highway bridge. CHANNEL AND CONTROL.—Channel rough, with steep slope; control formed by rocks and boulders near highway bridge. EXTREMES OF DISCHARGE.—Maximum stage during the period August 18, 1922, to September 30, 1923, from water-stage recorder, 8.25 feet at 4 p. m. April 29 (discharge, by extension of rating curve, 1,460 second-feet); minimum discharge approximately 1 second-foot October 6 and July 10, when water was held back by dams. REGULATION.—Flow affected by operation of mills at Gilsum. Several lakes and ponds above gage provide opportunity for storage, but little if any utilization is made of the storage. Accuracy.—Stage-discharge relation changed during high water of April, 1923; two rating curves used during year; both curves well defined below 70 second-feet and fairly well defined below 1,100 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying rating table to mean daily gage heights, with correction for ice during winter. Records good. Discharge measurements of Ashuelot River near Gilsum, N. H., during the period Aug. 17, 1922, to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|----------------|--|--|--|--------------------|--|---| | 1922
Aug. 17
18
Sept. 12
13
Oct. 6
Nov. 22
Dec. 30 | J. S. S. Jones | Feet 1, 70 1, 99 2, 04 2, 38 2, 32 1, 45 2, 46 • 2, 02 | Secft 18. 4
33. 0
40. 9
69
68
8. 4
72
11. 1 | 1923
Jan. 30
Feb. 23
Apr. 6
June 22
Aug. 17
18
18
Sept. 27 | Armstrong and Hill | Feet a 3. 40 a 2. 19 7. 74 7. 86 1. 82 1. 73 1. 56 1. 33 1. 31 2. 28 | Secft. 103 41.6 b1,080 b1,100 31.2 23.9 18.0 9.4 8.9 70 | ^a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Ashuelot River near Gilsum, N. H., for the period Aug. 18, 1922, to Sept. 30, 1923 | \mathbf{Day} | Aug. | Sept. | Day | Aug. | Sept. | Day | Aug. | Sept. | |--|------|--|-----|----------------|---|-----|--|--| | 1 2 3 4 4 5 5 5 5 6 6 7 7 8 9 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 43
36
32
32
36
36
39
36
32
31
30 | 11 | 28
39
33 | 32
39
53
36
57
120
97
63
64
48 | 21 | 27
29
30
25
30
72
77
89
96
77
56 | 20
24
24
19
18
14
13
10
11 | ^bAccuracy doubtful. Daily discharge, in second-feet, of Ashuelot River near Gilsum, N. H., for the period Aug. 18, 1922, to Sept. 30, 1923—Continued | Day | Oct | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|------|------|------------|------|------|------|--------|-----|------|----------|------|----------------------------| | | | | | | | | | | | | | | | 1 | 10 | 33 | 39 | 230 | 82 | 43 | 125 | 825 | 37 | 15 | 46 | -28 | | 2 | 8.1 | 20 | 22 | 555 | 62 | 43 | 120 | 580 | 33 | 14 | 44 | 20 | | 3 | 6.5 | 21 | 20 | 505 | 45 | 43 | 120 | 405 | 34 | 10 | 25 | 18 | | 4 | 6.0 | 34 | 17 | 230 | 37 | 39 | 393 | 307 | 32 | îĭ | 24 | 19 | | 5 | 5.8 | 27 | 13 | 198 | 49 | 43 | 910 | 259 | 25 | 17 | 25 | 28
22
18
19
25 | | 6 | 5.8 | 31 | 17 | 175 | 64 | 52 | 1, 300 | 239 | 25 | 14 | 20 | 22 | | 7 | 7.0 | 48 | 22 | 145 | 49 | 52 | 1, 240 | 220 | 27 | 13 | 25 | 23
23 | | 8 | 6. 2 | 53 | 38 | 135 | 48 | 36 | 1, 210 | 203 | 51 | 10 | 27 | 23 | | 9 | 11 | 52 | 42 | 100 | 45 | 29 | 1, 120 | 187 | 73 | 8.0 | 30 | 24 | | 10 | 23 | 50 | 40 | 84 | 40 | 26 | 825 | 172 | , 60 | 1.6 | 22 | 21 | | 11 | 74 | 44 | 41 | 78 | 36 | 23 | 635 | 158 | 33 | 4.8 | 27 | 24 | | 12 | 107 | 31 | 50 | 78 | 43 | 26 | 580 | 145 | 26 | 25 | 20 | 24
13 | | 13 | 74 | 41 | 56 | 84 | 45 | 29 | 505 | 182 | 26 | 25
27 | 27 | 16 | | 14 | 53 | 43 | 5 2 | 52 | 35 | 29 | 425 | 174 | 23 | 25 | 30 | 9.5 | | 15 | 41 | 42 | 58 | 62 | 37 | 29 | 359 | 150 | 26 | 25 | 18 | 9. 5
6. 9 | | 16 | 39 | 45 | 54 | 62 | 43 | 43 | 315 | 147 | 32 | 71 | 25 | 4. 1 | | 17 | 39 | 43 | 56 | 62 | 36 | 190 | 283 | 148 | 22 | 63 | 18 | 17 | | 18 | 38 | 33 | 58 | 66 | 31 | 220 | 259 | 130 | 22 | 44 | 19 | 11 | | 19 | 30 | 31 | 60 | 62 | 32 | 175 | 235 | 106 | 18 | 40 | 19 | 8.0 | | 20 | 36 | 45 | 64 | 62 | 45 | 155 | 227 | 96 | 16 | 33 | 23 | 9. 5 | | 21 | 32 | 82 | 70 | 135 | 40 | 96 | 307 | 100 | 17 | 33 | 31 | 44 | | 22 | 30 | 72 | 78 | 270 | 34 | 90 | 455 | 135 | 18 | 27 | 33 | 51 | | 23 | 28 | 59 | 80 | 270 | 34 | 96 | 530 | 123 | 15 | 22 | 23 | 51
35
42 | | 24
25 | 45 | 41 | 50 | 270 | 39 | 270 | 505 | 111 | 16 | 33 | 23 | 42 | | 25 | 47 | 37 | 38 | 170 | 47 | 300 | 435 | 94 | 16 | 48 | 26 | 51 | | 26 | 35 | 43 | 23 | 155 | 43 | 260 | 341 | 86 | 15 | 40 | 17 | 44 | | 27 | 39 | 70 | 25 | 140 | 32 | 160 | 291 | 65 | 15 | 36 | 20 | 34 | | 28 | 33 | 72 | 19 | 125 | 39 | 125 | 307 | 55 | 19 | 44 | 25 | 30
34
30 | | 29 | 28 | 49 | 16 | 115 | | 96 | 1, 210 | 52 | 16 | 67 | 96 | 34 | | 30 | 24 | 43 | 14 | 100 | | 90 | 1,150 | 42 | 19 | 54 | 50 | 30 | | 31 | 35 | | 12 | 84 | | 90 | | 43 | | 44 | 33 | | | | | | | | l | | | | 1 | | | | Note.—Stage-discharge relation affected by ice Dec. 6-31 and Jan. 7 to Apr. 3; discharge for these periods based on gage heights corrected for effect of ice. Monthly discharge of Ashuelot River near Gilsum, N. H., for the period Aug. 18, 1922, to Sept. 30, 1923 [Drainage area, 68.5 square miles] | | Di | scharge in se | econd-feet | | | |--------------|---------|---------------|------------|-----------------------|----------------------| | . Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | 1922 | | | | | | | August 18-31 | 96 | 25 | 50.6 | 0.739 | 0. 38 | | September | 120 | 10 | 37. 3 | . 545 | . 61 | | 1922-23 | | | | | | | October | 107 | 5.8 | 32. 1 | . 469 | . 54 | | November | 82 | 20 | 44. 5 | . 650 | . 73 | | December | | 12 | 40. 1 | . 585 | . 67 | | January | 555 | 52 | 157 | 2. 29 | 2. 64 | | February | 82 | 31 | 43. 3 | . 632 | . 66 | | March | 300 | 23 | 96. 7 | 1.41 | 1. 63 | | April | 1, 300 | 120 | 557 | 8. 13 | 9. 07 | | May | 825 | 42 | 185 | 2. 70 | 3. 11 | | June | 73 | 15 | 26. 9 | . 393 | . 44 | | July | 71 | 1.6 | 29. 7 | . 434 | . 50 | | August | 96 | 17 | 28. 7 | . 419 | . 48 | | September | 51 | 4.1 | 24. 6 | . 359 | . 40 | | The year | 1, 300 | 1.6 | 105 | 1. 53 | 20. 87 | #### ASHUELOT RIVER AT HINSDALE, N. H. LOCATION.—At lower steel highway bridge a quarter of a mile below dam of Fisk Paper Co. and 1½ miles above mouth of river at Hinsdale, Cheshire County. Drainage area.—440 square miles. RECORDS AVAILABLE.—February 22, 1907, to December 31, 1909, and July 11, 1914, to September 30, 1923. GAGE.—Chain gage on downstream side of bridge, read by Teresa Golden. DISCHARGE MEASUREMENTS.—Made from highway bridge. CHANNEL AND CONTROL.—Channel covered with coarse gravel and boulders. Control is a short distance below gage and is practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.54 feet at 4 p. m. April 7 (discharge, by extension of rating curve, 5,250 second-feet); minimum stage recorded, 1.87 feet at 8 p. m. August 12 (discharge, by extension of rating curve, 5 second-feet). 1914-1923: Maximum stage recorded, 9.98 feet March 29, 1920 (discharge, by extension of rating curve, 8,940 second-feet); minimum stage recorded that of August 12, 1923. ICE.—Ice forms below bridge on control, affecting stage-discharge relation for short periods. REGULATION.—The mills immediately above station are operated continuously except Sundays and holidays, but cause little fluctuation in stage. Several reservoirs and ponds on the river and its tributaries have some effect on distribution of flow. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve fairly well defined below 4,000 second-feet. Gage read to hundredths twice daily. Discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records good. Discharge measurements of Ashuelot River at Hinsdale, N. H., during the year ending Sept. 30, 1923 | Date | Made by— | Gage Dis-
height charge | | Date | Made by— | Gage
heigh t | Dis-
charge | |-----------------------------|---|----------------------------|-----------------------------|--------------------------|--------------------|------------------------|---------------------------| | Oct. 6
Jan. 30
Feb 28 | Granger and Armstrong
Hill and Armstrong
H. F. Hill, jr | | Secft.
137
475
308 | June 22
Aug. 18
19 | H. F. Hill, jrdodo | Feet
3. 01 2. 78 2. 60 | Secft.
179
86
67 | a Stage-discharge relation affected by ice. ²⁴¹⁷⁵⁻²⁵⁻wsp 561---7 Daily discharge, in second-feet, of Ashuelot River at Hinsdale, N. H., for the year ending Sept. 30, 1923 | | | | | | | | , | | | | , | | |-------------|------|------|------|--------|--------------|--------|--------|--------|-------------|------|------|-------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 124 | 197 | 212 | 375 | 430 | 260 | 780 | 4, 150 | 330 | 75 | 310 | 167 | | 2 | 340 | 215 | 255 | 1,050 | 400 | 260 | 740 | 2,860 | 340 | 120 | 247 | 94 | | 3 | 150 | 273 | 145 | 1,550 | 380 | 280 | 740 | 2,300 | 247 | 167 | 219 | 139 | | 4 | 173 | 255 | 206 | 1, 210 | 380 | 350 | 1,670 | 1,610 | 282 | 176 | 176 | 46 | | 5 | 142 | 68 | 191 | 1,000 | 430 | 380 | 3, 860 | 1, 370 | 247 | 145 | 139 | 167 | | 6 | 137 | 223 | 167 | 770 | 400 | 460 | 4,740 | 1, 210 | 286 | 155 | 129 | 150 | | - 7 | 176 | 330 | 255 | 700 | 380 | 560 | 5, 190 | 900 | 320 | 167 | 170 | 139 | | 8 | 158 | 430 | 282 | 660 | 380 | 700 | 4, 740 | 900 | 520 | 65 | 167 | 86 | | 9 | 520 | 375 | 179 | 620 | 350 | 780 | 4, 440 | 950 | 770 | 106 | 145 | 62 | | 10 | 555 | 185 | 82 | 600 | 350 | 780 | 4, 300 | 1, 370 | 460 | 139 | 113 | 96 | | 11 | 695 | 296 | 400 | 520 | 300 | 490 | 3, 140 | 1, 150 | 460 | 96 | 68 | 145 | | 12 | 625 | 345 | 200 | 490 | 280 | 400 | 2,580 | 1,000 | 350 | 167 | 11 | 115 | | 13 | 520 | 282 | 200 | 490 | 300 | 300 | 2, 300 | 1, 260 | 264 | 104 | 106 | 150 | | 14 | 310 | 291 | 260 | 520 | 330 | 300 | 2,040 | 1, 150 | 264 | 111 | 94 | 247 | | 15 | 282 | 255 | 220 | 660 | 300 | 300 | 1,670 | 1,000 | 239 | 86 | 155 | 150 | | 16 | 264 | 264 | 260 | 560 | 260 | 400 | 1,610 | 950 | 231 | 215 | 118 | 79 | | 17 | 282 | 282 | 96 | 520 | 280 | 600 | 1, 430 | 950 | 182 | 430 | 206 | 106 | | 18 | 291 | 264 | 170 | 560 | 300 | 770 | 1, 260 | 855 | 212 | 260 | 129 | 79 | | 19 | 247 | 251 | 280 | 560 | 460 | 1,000 | 1, 150 | 770 | 212 | 215 | 62 | 62 | | 20 | 282 | 243 | 320 | 560 | 560 | 855 | 1, 150 | 660 | 2 39 | 179 | 79 | 158 | | 21 | 231 | 490 | 300 | 700 | 600 | 740 | 1, 100 | 660 | 167 | 90 | 92 | 115 | | 22 | 167 | 590 | 280 | 1,000 | 460 | 740 | 1, 210 | 770 | 161 | 60 | 145 | 82 | | 23 | 243 | 400 | 260 | 1, 400 | 400 | 820 | 1,490 | 730 | 185 | 145 | 179 | 124 | | 24 | 231 | 350 | 140 | 1, 550 | 350 | 1, 100 | 1,610 | 730 | 94 | 164 | 147 | 255 | | 25 | 268 | 223 | 280 | 1,000 | 300 | 1,800 | 1, 490 | 555 | 185 | 179 | 161 | 300 | | 26 | 255 | 235 | 220 | 780 | 240 | 2, 200 | 1,370 | 460 | 182 | 182 | 73 | 255 | | 27 | 300 | 235 | 170 | 660 | 2 2 0 | 1,650 | 1,050 | 460 | 197 | 209 | 66 | 212 | | 28 | 223 | 231 | 220 | 600 | 240 | 1, 200 | 950 | 430 | 170 | 273 | 90 | 200 | | 29 | 173 | 255 | 220 | 520 | | 860 | 2,720 | 350 | 215 | 490 | 203 | 282 | | 30 | 231 | 260 | 240 | 490 | | 860 | 4, 150 | 320 | 188 | 520 | 296 | 375 | | 31 | 247 | | 220 | 460 | | 860 | | 340 | | 340 | 231 | | | , | | J | | j | 1 |) | | j | ŀ | 1 | 1 | | Note.—Stage-discharge relation affected by ice Dec. 11-31, Jan. 7 to Mar. 17, and Mar. 21 to Apr. 3, daily discharge for these periods based on gage heights corrected for effect of ice. Monthly discharge of Ashuelot River near Hinsdale, N. H., for the year ending Sept. 30, 1923 [Drainage area, 440 square miles] | | D | Discharge in second-feet | | | | | | | |---|---|--|---|--|--|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | | | | October November December January February March April May June July August September | 590
400
1, 550
600
2, 200
5, 190
4, 150
770
520 | 124
68
82
375
220
260
740
320
94
60 | 285
286
224
746
360
744
2, 220
1, 070
273
188
146 | 0. 648
. 650
. 509
1. 69
. 818
1. 70
5. 05
2. 43
. 620
. 427
. 332 | 0.7
.75
1.9
.8
1.9
5.6
2.8
.6 | | | | | The year | 5, 190 | 11 | 154
558 | 1. 27 | 17. 2 | | | | ## SOUTH BRANCH OF ASHUELOT RIVER AT WEBB, NEAR MARLBORO, N. H. LOCATION.—At highway bridge on State road between Keene and Troy, one-fourth mile from Webb railroad station, Marlboro, Cheshire County. Drainage area.—36.6 square miles (measured on topographic map). RECORDS AVAILABLE.—November 16, 1920, to September 30, 1923. GAGES.—Friez water-stage recorder on right bank, downstream side of bridge, referenced to gage datum by hook gage inside well; inclined staff is used for auxiliary readings. Recorder inspected by W. L. Goodell. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Large pool opposite gage, water swift above and below. Control is formed by boulders 50 feet below gage; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 5.2 feet at 9 a. m. April 29 (discharge, from extension of rating curve, 1,020 second-feet); minimum stage during year, from water-stage recorder, 1.00 foot at 9 p. m. September 12 (discharge, by extension of rating curve, 2.5 second-feet). 1920-1923: Maximum open-water stage from water-stage recorder, that of April 29, 1923 (a stage of 5.8 feet was recorded at 10 p. m. March 9, 1921, but the channel was obstructed by ice at the time); minimum discharge by water-stage recorder, that of September 12, 1923. Ice.—Channel obstructed by ice during winter. REGULATION.—Distribution of flow affected by operation of mills at Troy, 4 miles upstream; several small storage ponds on main stream and tributaries above gage. Accuracy.—Stage-discharge relation not permanent, owing to movement of rocks at control; apparently no change occurred during year. Rating curve fairly well defined between 3 and 500 second-feet. Operation of water-stage recorder satisfactory except for periods indicated in footnote to daily-discharge table. Daily discharge October 1 to December 6 and March 26 to June 30 ascertained by use of discharge integrator; for remainder of year by application of rating table to mean daily gage heights, as determined from inspection of recorder sheets, with correction for effect of ice during winter. Records good. Discharge measurements of South Branch of Ashuelot River at Webb, near Marlboro, N. H., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|--|--|--|--|--------------------|--|---| | Oct. 5
Nov. 23
23
Dec. 30
Jan. 29
Feb. 24 | Armstrong and Granger W. E. Armstrong do do H. F. Hill, jr | Feet 1. 21 1. 87 1. 93 1. 54 3. 90 2. 32 3. 16 | Secft. 7. 1 54 57 19. 9 71 26. 9 34. 2 | Apr. 7
7
June 21
July 27
Aug. 19 | H. F. Hill, jrdodo | Feet 3. 64 3. 55 1. 83 1. 09 1. 03 1. 03 | Secft
474
442
49.6
4.4
3.2
3. | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of South Branch of Ashuelot River at Webb, near Marlboro, N. H., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|----------------------------------|------------------------------|----------------------------------|----------------------------------|----------------------------|---------------------------------------|---------------------------------|----------------------------------|-----------------------------|--------------------------------------|--|--------------------------------------| | 1
2
3
4
5 | 7. 4
14
12
9. 8
8. 2 | 29
30
30
25
14 | 18
26
22
30
18 | 80
270
190
118
90 | 35
31
24
31
35 | 9
11
9
11
31 | 114
108
118
430
665 | 280
198
146
120
96 | 28
22
14
24
24 | 5. 6
10
18
5. 6
7. 0 | 7
7
9.4
6.5
4.6 | 9.8
4.4
4.2
5.6
9.0 | | 6 | 9
7
20
66
67 | 24
42
•42
•46
37 | 20
24
31
28
25 | 68
80
90
98
88 | 35
33
33
31
29 | 27
17
14
11 | 630
525
490
400
285 | 89
92
81
97
106 | 24
58
104
65
41 | 5. 3
5. 8
6. 5
9. 0
3. 3 | 11
5. 1
5. 1
9. 0
4. 8 | 3. 5
5. 3
3. 8
3. 5
3. 1 | | 11 | 76
51
38
30
21 | 26
23
32
25
30 | 31
20
31
27
31 | 88
88
88
74
68 | 24
31
47
39
58 | 9
11
11
14
20 | 245
230
190
150
134 | 76
74
116
96
72 | 36
32
28
26
17 | 3. 1
2. 7
2. 7
5. 1
7. 0 | 6. 3
4. 6
7. 8
4. 2
3. 8 | 4. 2
2. 9
6. 3
10
13 | | 16 | 30
30
32
23
28 | 30
28
26
20
61 | 24
11
39
39
33 | 58
58
52
52
43 | 31
17
7
27
16 | 24
135
43
39
43 | 128
106
108
96
97 | 76
94
74
50
47 | 16
8.6
23
15
19 | 13
34
21
16
5. 3 | 3. 3
3. 3
3. 3
9. 8 | 6. 0
13
5. 1
5. 1
4. 8 | | 21 | 22
12
26
36
32 | 90
47
41
44
51 | 31
14
·
17
19
17 | 68
145
88
58
52 | 9
7
14
11
5.8 | 47
52
98
240
230 | 110
112
140
128
92 | 62
87
64
54
44 | 25 · 12·
8
7.8 | 9. 8
3. 5
4. 0
4. 2
5. 6 | 3. 3
13
10
9. 4
4. 8 | 5. 6
28
35
46
40 | | 26
27
28
29
30
31 | 31
30
26
19
29
24 | 36
64
37
24
21 | 39
24
24
11
14
18 | 47
39
39
31
35
31 | 11
14
11 | 220
188
166
192
136
91 | 74
65
116
805
460 | 32
23
34
34
20
29 | 13
12
11
12
14 | 5. 3
4. 2
27
39
42
13 | 4. 4
4. 2
4. 0
6. 3
6. 5
18 | 22
25
16
49
23 | Note.—Stage-discharge relation affected by ice Dec. 7 to Mar. 25; discharge for this period based on gage heights corrected for effect of ice. Clock not in operation Oct. 1-4, June 18-21, 26-27, July 31, Aug. 1-2, 14-15; discharge for these periods estimated by comparison with records in adjacent drainage basins. # Monthly discharge of South Branch of Ashuelot River at Webb, near Marlboro, N. H., for the year ending Sept. 30, 1923 #### [Drainage area, 36.6 square miles] | | D | - | | | | |----------|---|---|---|---|--| | Month | Maximnm | Minimum | Mean | Per
square
mile | Run-off in inches | | October | 90
39
270
58
240
805
280
104 | 7. 4
14
11
31
5. 8
9
65
20
7. 8 | 27. 9
35. 8
24. 4
79. 8
24. 9
69. 7
245
82. 7
25. 2 | 0. 762
. 978
. 667
2. 18
. 680
1. 90
6. 69
2. 26 | 0. 88
1. 09
. 77
2. 51
. 71
2. 19
7. 46
2. 61 | | July | 18 | 2. 7
3. 3
2. 9 | 11. 1
6. 6
13. 7 | . 303
. 180
. 374 | . 35
. 21
. 42 | | The year | 805 | 2. 7 | 53.8 | 1. 47 | 19. 97 | ### MILLERS RIVER NEAR WINCHENDON, MASS. LOCATION.—At steel highway bridge known as Nolan's bridge, half a mile below mouth of Sip Pond Brook and 2 miles west of Winehendon, Worcester County. Drainage area.—80.0 square miles. Records Available.—June 5, 1916, to September 30, 1923. Gages.—Water-stage recorder on right bank below highway bridge referenced to gage datum by hook gage inside well. Staff on bridge abutment used for auxiliary readings. Recorder inspected by H. D. Sawyer. DISCHARGE MEASUREMENTS.—Made from the highway bridge or by wading. CHANNEL AND CONTROL.—Channel covered with gravel and alluvial deposits. Control for low and medium stages is gravel bar 80 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 8.2 feet at 5 p. m. April 30 (discharge, by extension of rating curve, 1,160 second-feet); minimum stage from water-stage recorder, 2.72 feet at noon July 5 (discharge, by extension of rating curve, 13 second-feet; water held back by dams). 1916-1923: Maximum stage recorded, 8.65 feet June 25, 1922 (discharge, by extension of rating curve, 1,280 second-feet); minimum stage recorded, 2.02 feet at 5 a. m. September 20, 1918 (discharge, practically zero; water held back by dams). Ice.—Ice cover usually forms during winter and, owing to large diurnal fluctuation caused by operation of power plants near Winchendon, water frequently overflows ice. REGULATION.—The distribution of flow is affected by operation of power plants at and below Winchendon and by storage in Lake Monomonac and other reservoirs. Accuracy.—Stage-discharge relation somewhat shifting on account of gravel bar 80 feet below gage. Two well-defined rating curves used during the year. Operation of water-stage recorder was satisfactory throughout year with exception of periods indicated in footnote to daily-discharge table. Daily discharge for open-water periods ascertained by discharge integrator and during winter by applying rating table to mean daily gage heights with corrections for effect of ice. Records good for open-water periods when water-stage recorder was in operation, and fair for other times. Discharge measurements of Millers River near Winchendon, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|---|------------------------------|--------------------------------------|-----------------------------------|--|------------------------------|------------------------------------| | Oct. 5
Jan. 10
Feb. 17
Mar. 31 | Armstrong and Granger W. E. ArmstrongdoH. F. Hill, jr | Feet 3. 19 5. 14 6. 10 4. 23 | Secft.
36. 9
151
230
256 | Mar. 31
May 16
July 6
13 | H. F. Hill, jr
Armstrong and Pierce.
W. E. Armstrongdo | Feet 4. 21 4. 41 3. 39 3. 66 | Secft.
246
294
122
168 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Millers River near Winchendon, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|------------------------------------|--|---------------------------------|--|------------------------------------|--------------------------------------|-------------------------------|----------------------------------|----------------------------------|----------------------------| | 12
34
5 | 38
59
60
55
58 | 72
65
63
43
26 | 50
38
23
41
53 | 74
270
300
280
260 | 135
150
125
84
125 | 115
125
105
48
105 | 160
280
400
700
960 | 920
600
450
330
250 | 108
72
29
90
110 | 52 | 108
94
94
78
34 | 35
21
47
57
43 | | 6 | 66
46
34
66
76 | 44
78
92
77
82 | 58
84
56
31
27 | 240
195
125
115
115 | 135
150
135
150
150 | 125
135
135
125
125 | 1, 010
920
860
820
720 | 210
285
210
210
205 | 102
80
110
114
42 | 80
59
27
28
48 | 66
86
104
80
31 | 44
49
41
30
38 | | 11 | 125
110
125
80
35 | 54
34
65
54
68 | 48
56
84
74
84 | 105
115
105
64
115 | 84
150
170
170
160 | 48
150
160
170
210 | 540
500
455
400
355 | 200
164
140
250
225 | 106
112
106
95
88 | 69
80
70
66
21 | 68
28
80
82
63 | 41
37
41
43
53 | | 16 | 75
85
94
80
74 | 66
62
64
36
55 | 27
20
42
56
64 | 105
94
105
84
36 | 170
190
84
150
150 | 340
410
390
490
470 | 395
350
295
265
240 | 200
205
174
138
70 | 70
26
74
70
81 | 57
72
66
66
66 | 64
78
55
29
53 | 21
35
51
49
51 | | 21
22
23
24
25 | 33
22
64
144
130 | 76
69
58
66
45 | 84
94
84
20
20 | 84
190
290
300
290 | 170
170
150
94
56 | 450
430
410
370
365 | 200
194
} | 176
182
184
174
166 | 57 | 44-
28-
72-
78-
74 | 63
70
72
56
40 | 39
23
26
31
39 | | 26 | 90
76
62
28
39
72 | 24
47
48
48
26 | 74
105
94
105
64
27 | 260
230
170
210
190
170 | 125
105
125 | 385
360
340
330
270
220 | 285
184
650
1,060 | 130
64
142
138
40
106 | 55 | 64
70
72
42
76
95 | 33
60
49
59
59
70 | 32
26
32
32
21 | Note.—Stage-discharge relation affected by ice Dec. 7 to Jan. 1 and Jan. 8 to Mar. 24; daily discharge for these periods based on gage heights corrected for effect of ice. Water-stage recorder not in operation Oct. 11-17, Dec. 18, 19, Jan. 13-31, Mar. 4-7, Apr. 23-26, and June 21 to July 5; discharge for these periods stimated by comparisons with other stations in the Millers River basin. # Monthly discharge of Millers River near Winchendon, Mass., for the year ending Sept. 30, 1923 [Drainage area, 80. 0 square miles] | | D | | | | | |--|--|---|--|---|--| | « Month | Maximum | Minimum | Mea n | Per
square
mile | Run-off
in inches | | October November December January February March April May | 92
105
300
190
490
1,060
920 | 22
24
20
36
56
48
160
40 | 71, 0
56, 9
57, 6
171
136
255
465
224 | 0. 888
. 711
. 720
2. 14
1. 70
3. 19
5. 81
2. 80 | 1. 02
. 79
. 83
2. 47
1. 77
3. 68
6. 48
3. 23 | | June | 114
95 | 26
21
28
21 | 74. 8
59. 7
64. 7
37. 6 | . 935
. 746
. 809
. 470 | 1. 04
. 86
. 93
. 52 | | The year | 1,060 | 20 | 139 | 1.74 | 23, 62 | ## MILLERS RIVER AT ERVING, MASS. LOCATION.—One-fourth mile below dam at Erving, Franklin County, 8 miles above confluence of Millers River with Connecticut River, and below all important tributaries. Drainage area.—372 square miles. RECORDS AVAILABLE.—August 1, 1914, to September 30,
1923. GAGE.—Stevens water-stage recorder on right bank, referred to gage datum by hook gage inside well; vertical staff attached to downstream end of factory wall is used for auxiliary readings. Recorder inspected by Napoleon Lemire. DISCHARGE MEASUREMENTS.—Made from cable near gage or by wading. CHANNEL AND CONTROL.—Channel covered with coarse gravel and boulders; control section is a short distance below gage and remained practically permanent until July, 1922, when débris deposited at right bank somewhat affected the control. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 5.44 feet at 3.45 a. m. April 7 (discharge, 5,050 second-feet); minimum stage, from water-stage recorder, 1.00 feet at 9 a. m. August 27 (discharge, 10 second-feet; water held back by dams). 1914-1923: Maximum open-water stage recorded, 5.74 feet at 10 a.m. March 28, 1920 (discharge, 5,800 second-feet; a stage of 5.97 feet was recorded at 8.30 a.m. February 27, 1918, but the stage-discharge relation was affected by ice); minimum discharge, practically zero at various times during 1915 and 1916, when water was held back by dams above gage. Ice.—River freezes over below gage at various times during winter; ice considerably broken by rising and falling stages due to power operations; stage-discharge relation is seriously affected. REGULATION.—Distribution of flow affected by operation of various power plants and storage reservoirs above the station. ACCURACY.—Stage-discharge relation practically permanent during the year, except when affected by ice. Rating curve well defined between 90 and 4,000 second-feet. Operation of water-stage recorder satisfactory throughout year. Daily discharge for open-water periods ascertained by use of discharge integrator, and during winter from mean daily gage heights corrected for effect of ice. Records good. Discharge measurements of Millers River at Erving, Mass., during the year ending Sept. 30, 1923 | Date | Made by- | Gage
height | Dis-
charge Date | | Made by— | Gage
height | Dis-
charge | |------------------------------|--|----------------|-----------------------------|------------------------------|---|-------------------------------|-------------------------------| | Oct. 7
Dec. 12
Jan. 11 | Armstrong and Granger
W. E. Armstrong
Hill and Armstrong | | Secft.
271
244
841 | Feb. 24
Mar. 29
May 15 | W. E. Armstrong
H. F. Hill, jr.
Armstrong and Pierce. | Feet
*3.58
3.74
2.60 | Secft.
398
1,490
481 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Millers River at Erving, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------|------|------|--------|--------|--------|--------|--------|------|------|------|-------| | 1 | 82 | 320 | 310 | 540 | 880 | 480 | 970 | 4, 000 | 300 | 146 | 250 | 82 | | 2 | 265 | 315 | 275 | 1, 100 | 800 | 480 | 880 | 3, 200 | 370 | 240 | 215 | 66 | | 3 | 210 | 260 | 210 | 1, 150 | 800 | 460 | 1, 120 | 2, 200 | 205 | 184 | 184 | 39 | | 4 | 260 | 310 | 360 | | | 410 | | | 320 | | | | | 5 | 230 | | | 1, 100 | 980 | | 1,920 | 1,700 | | 136 | 142 | 180 | | 0 | 230 | 194 | 285 | 940 | 1, 100 | 500 | 3, 700 | 1, 200 | 295 | 290 | 92 | 136 | | | 220 | 345 | 380 | 810 | 920 | 520 | 4, 550 | 950 | 340 | 195 | 205 | 148 | | 7 | 260 | 350 | 510 | 700 | 760 | 450 | 4,700 | 980 | 405 | 150 | 170 | 120 | | 8 | 148 | 480 | 385 | 750 | 800 | 560 | 4, 500 | 870 | 580 | 210 | 138 | 75 | | 9 | 400 | 490 | 275 | 640 | 580 | 490 | 4,000 | 880 | 610 | 148 | 148 | 24 | | 10 | 410 | 430 | 152 | 600 | 560 | 520 | 3, 300 | 1,040 | 480 | 146 | 110 | 108 | | 11 | 560 | 460 | 315 | 640 | 480 | 600 | 2, 650 | 920 | 385 | 154 | 92 | 118 | | 12 | 470 | 315 | 260 | 600 | 620 | 640 | 2, 200 | 860 | 405 | 142 | 18 | 118 | | 13 | 550 | 330 | 440 | 640 | 580 | 600 | 1, 840 | 790 | 465 | 148 | 182 | 128 | | 14 | 500 | 310 | 455 | 660 | 560 | 580 | 1,660 | 950 | 380 | 112 | 158 | 106 | | 15 | 166 | 340 | 295 | 570 | 600 | 600 | 1, 440 | 850 | 330 | 66 | 120 | 78 | | 10 | 100 | 340 | 290 | 970 | 600 | 600 | 1,440 | 000 | 330 | 00 | 120 | 10 | | 16 | 430 | 355 | 380 | 510 | 640 | 800 | 1, 300 | 800 | 320 | 136 | 132 | 24 | | 17 | 275 | 345 | 162 | 540 | 560 | 1, 150 | 1, 280 | 780 | 205 | 140 | 126 | 104 | | 18 | 335 | 290 | 420 | 640 | 640 | 1, 450 | 1, 160 | 780 | 355 | 146 | 122 | . 96 | | 19 | 360 | 235 | 375 | 540 | 660 | 1,600 | 940 | 680 | 230 | 102 | 22 | 97 | | 20 | 340 | 385 | 420 | 570 | 640 | 2,000 | 950 | 450 | 250 | 126 | 110 | 90 | | 21 | 210 | 395 | 415 | 700 | 600 | 1, 550 | 900 | 570 | 255 | 90 | 134 | 45 | | 22 | 235 | 410 | 410 | 1, 300 | 540 | 1,500 | 750 | 730 | 255 | 66 | 130 | 54 | | 23 | 330 | 375 | 325 | 1, 400 | 540 | 1,650 | 810 | 770 | 196 | 160 | 132 | 24 | | 24 | 370 | 385 | 176 | 1, 550 | 540 | 2, 150 | 850 | 660 | 192 | 138 | 152 | 120 | | 25 | 520 | 380 | 240 | 1, 350 | 370 | 2, 350 | 940 | 610 | 285 | 140 | 82 | 118 | | 40 | 020 | 300 | 240 | 1, 330 | 3/0 | 2, 300 | 940 | 010 | 200 | 140 | 22 | 110 | | 26 | 455 | 174 | 285 | 1,400 | 580 | 2, 350 | 830 | 560 | 215 | 158 | 19 | 118 | | 27 | 380 | 405 | 345 | 1, 200 | 540 | 2,050 | 780 | 350 | 240 | 142 | 102 | 112 | | 28 | 350 | 385 | 355 | 960 | 500 | 1,800 | 790 | 470 | 215 | 170 | 136 | 116 | | 29 | 2€0 | 290 | 335 | 1,050 | | 1, 440 | 2, 550 | 400 | 225 | 140 | 140 | 73 | | 30 | 380 | 240 | 630 | 1, 100 | | 1,400 | 3,950 | . 355 | 186 | 355 | 158 | 22 | | 31 | 280 | | 480 | 1,050 | | 1, 200 | | 325 | | 295 | 126 | | | | 1 | | | _, | | , | | | | | | | Note.—Stage-discharge relation affected by ice Jan. 7-22 and Jan. 29 to Mar. 17; daily discharge for these periods based on gage heights corrected for effect of ice. Monthly discharge of Millers River at Erving, Mass., for the year ending Sept. 30, 1923 [Drainage area, 372 square miles] | | D | | | | | | |----------|---|--|--|---|--|--| | Month | Maximum | Minimum | Iinimum Mean squa
mile | | Run-off
in inches | | | October | 490
630
1, 550
1, 100
2, 350
4, 700
4, 000
610
855
250 | 82
174
152
510
370
410
750
325
186
66
18 | 330
343
344
881
656
1, 110
1, 940
990
316
160
131
91. 3 | 0. 887
. 922
. 925
2. 37
1. 76
2. 98
5. 22
2. 66
. 849
. 430
. 352
. 245 | 1. 02
1. 03
1. 07
2. 73
1. 83
3. 44
5. 82
3. 07
. 95
. 50
. 41 | | | The year | 4, 700 | 18 | 606 | 1.63 | 22. 14 | | ## SIP POND BROOK NEAR WINCHENDON, MASS. LOCATION.—500 feet above highway bridge, one-fourth mile below Massachusetts-New Hampshire State line, 1½ miles below outlet of Sip Pond, and 3 miles northwest of Winchendon, Worcester County. Drainage area.—18.8 square miles. RECORDS AVAILABLE.—May 29, 1916, to September 30, 1923. Gages.—Gurley graph water-stage recorder on left bank 500 feet above highway bridge, with hook gage inside well; a vertical staff is used for auxiliary readings. Prior to June 26, 1917, an inclined staff on right bank 50 feet above highway bridge was used. Recorder inspected by Mary N. Greenall. DISCHARGE MEASUREMENTS.—Made from footbridge or by wading. CHANNEL AND CONTROL.—Channel fairly uniform in section in vicinity of gage; control clearly defined about 100 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 8.97 feet at noon April 6 (discharge, 269 second-feet); minimum stage from water-stage recorder, 4.77 feet at 11 p. m. September 17 (discharge, 1.2 second-feet). 1916-1923: Maximum stage recorded, 9.34 feet at 1 p. m. May 23, 1919 (discharge, by extension of rating curve, 339 second-feet); minimum discharge during period, 1.1 second-feet, August 16, 1919. Ice.—Channel usually remains open during winter, although stage-discharge relation is occasionally affected, and ice forms in float well, interfering with operation of water-stage recorder. REGULATION.—Distribution of flow is considerably affected by operation of mills at State Line, N. H., and by storage in Pearly and Sip ponds. Accuracy.—Stage-discharge relation subject to slight changes. Rating curve well defined below 250 second-feet. Operation of water-stage recorder was generally satisfactory throughout year except occasionally during winter, when it was affected by ice in float well. Daily discharge determined by applying rating table to mean daily gage heights with corrections for effect of ice during winter. Records good during open-water periods, and fair during winter. Discharge measurements of Sip Pond Brook near Winchendon, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|---------------------------------------|-----------------------------------|--|-------------------------|--------------------------------------|------------------------|----------------------------------| | Jan. 10
Feb 16
Apr. 1 | W. E. Armstrongdo
H. F. Hill, jrdo | Feet a 6. 15 a 6. 71 6. 58 6. 58 | Sec. ft.
23. 5
29. 0
49. 6
49. 1 | May 16
July 12
12 | Armstrong and Pierce W. E. Armstrong | Feet 6. 15 5. 40 5. 38 | Secft,
33. 4
8. 4
10. 3 | Stage-discharge relation affected by ice. ^{24175—25—}wsp 561—
-8 Daily discharge, in second-feet, of Sip Pond Brook near Winchendon, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|-----------------------------|------------------------------------|--|----------------------------|----------------------------------|--|----------------------------------|--------------------------------|--------------------------------------|--|---| | | | 11011 | | Jan. | 100. | THE COLUMN | Tipi. | Litay | , and | | Trug. | Lope. | | 1 | 6. 8
18
16
13 | 24
20
18
19
9.6 | 19
17
14
18
22 | 32
44
30
32
34 | 37
32
32
30
28 | 20
18
16
10
14 | 63
66
60
92
200 | 200
123
92
76
76 | 17
10
17
14
17 | 8. 2
8. 4
7. 6
8. 2
7. 2 | 14
15
14
12
10 | 3. 5
3. 3
5. 8
4. 0
5. 2 | | 6 | 9. 1
8. 6
27
32 | 24
26
28
28
30 | 13
12
10
19
6, 6 | 28
28
26
22
26 | 30
32
37
22
20 | 16
13
14
14
13 | 261
250
250
250
250
200 | 60
48
38
38
38 | 16
16
19
13
18 | 7. 6
7. 8
8. 4
8. 6
9. 6 | 14
15
12
10
8.4 | 4.3
3.1
3.2
5.1
3.2 | | 11
12
13
14
15 | 34
34
34
28
16 | 30
23
27
28
30 | 15
17
12
10
10 . | 24
24
26
26
22 | 20
24
22
20
22 | 14
18
22
20
20 | 160
132
114
96
92 | 34
36
48
34
34 | 21
19
23
21
26 | 9. 4
9. 0
5. 9
5. 6 | 7. 8
11
9. 4
10
11 | 3. 0
3. 6
3. 3
3. 1
2. 9 | | 16
17
18
19
20 | 23
26
18
15
24 | 27
26
23
16
32 | 15
12
9.9
11
12 | 22
24
20
20
20 | 20
20
16
20
18 | 20
20
16
26
37 | 88
69
69
60
51 | 32
32
30
34
24 | 15
9.0
16
13
13 | 11
10
9. 4
9. 2
8. 4 | 7.6
10
4.2
6.8
7.2 | 3.6
1.2
1.3
2.2
2.7 | | 21 | 23
13
24
32
25 | 34
30
28
27
23 | 9. 6
9. 3
8. 0
7. 8 | 24
30
32
37
37 | 18
18
18
16
16 | 32
34
42
57
76 | 48
51
57
60
54 | 34
36
32
30
30 | 11
10
7.0
11
11 | 9. 4
8. 2
7. 4
9. 0 | 4. 4
3. 9
7. 0
4. 2
4. 7 | 2. 6
2. 3
2. 6
2. 2
2. 0 | | 26 | 26
24
19
12
25
26 | 20
10
13
11
13 | 12
9. 3
8. 8
8. 6
8. 3 | 34
34
32
32
32
32
28 | 16
18
22 | 88
84
88
80
69
63 | 48
40
40
170
240 | 19
13
19
19
16
17 | 11
8.6
9.4
9.6
7.8 | 9. 4
15
14
16
16 | 3. 9
4. 2
5. 3
3. 9
5. 1
3. 7 | 2.0
1.9
4.3
4.0
3.7 | Note.—Stage-discharge relation affected by ice Jan. 7 to Mar. 23; discharge based on gage heights corrected for effect of ice. Monthly discharge of Sip Pond Brook near Winchendon, Mass., for the year ending Sept. 30, 1923 [Drainage area, 18.8 square miles] | | r | ischarge in s | second-feet | | | |---|--|--|--|--|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June July August September | 34
22
44
37
88
261
200
26
16 | 6. 8
9. 6
6. 6
20
16
10
40
13
7. 0
5. 6
3. 7
1. 2 | 21. 2
23. 3
12. 3
28. 5
23. 0
34. 6
114
44. 9
14. 3
9. 55
8. 38
3. 17 | 1. 13
1. 24
. 654
1. 52
1. 22
1. 84
6. 06
2. 39
. 761
. 508
. 446
. 169 | 1. 30
1. 38
. 75
1. 75
1. 27
2. 12
6. 76
2. 76
. 85
. 59 | | The year | 261 | 1. 2 | 28. 0 | 1. 49 | 20. 23 | ## PRIEST BROOK NEAR WINCHENDON, MASS. LOCATION.—At highway bridge 3 miles above confluence of Priest Brook and Millers River and 3½ miles west of Winchendon, Worcester County. Drainage area.—18.8 square miles. RECORDS AVAILABLE.—May 25, 1916, to September 30, 1917, and July 18, 1918, to September 30, 1923. Gage.—Sloping staff on left bank 200 feet below highway bridge; read by Moses Supry and Louisa Thibault. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Channel above the station is straight with fairly uniform section and gravel bottom. Control is formed by foundation of an old dam 30 feet below gage. Extremes of discharge.—Maximum stage recorded during year, 6.22 feet at 7.15 a. m. May 1 (discharge, by extension of rating curve, 457 second-feet); minimum stage recorded, 2.24 feet at 7.10 p. m. July 1 (discharge, 0.8 second-foot). Maximum stage during the periods May 25, 1916, to September 30, 1917, and July 18, 1918, to September 30, 1923, estimated as 6.5 feet (water over top of gage) at 7 a. m. March 28, 1919 (discharge, by extension of rating curve, 700 second-feet); minimum discharge during these periods, 0.4 second-foot at 8 a. m. August 21, 1921. ICE.—Brook freezes over at gage but usually remains open at control; stagedischarge occasionally affected. REGULATION.—Flow not appreciably affected by regulation. Accuracy.—Stage-discharge relation permanent during year. Rating curves used well defined between 1 and 150 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights with corrections for ice during winter. Records good. Discharge measurements of Priest Brook near Winchendon, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage height charge | | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|---|------------------------------|--------------------------------|-------------------|-------------------|------------------------|-----------------------| | Jan. 10
Feb. 23
Mar. 31 | Armstrong and Hill
W. E. Armstrong
H. F. Hill, jr | Feet 4 3. 27 4 3. 25 4 3. 65 | Secft.
28. 8
13. 4
66 | May 16
July 13 | W. E. Armstrongdo | Feet
3. 36
2. 36 | Seeft.
44.0
2.1 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Priest Brook near Winchendon, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--------------------------------------|--------------------------------|--|----------------------------------|-----------------------------|-------------------------------------|---------------------------------|------------------------------------|--------------------------------------|--|--------------------------------------|--------------------------------------| | 1
2
3
4
5 | 3
3
3
5
9.8 | 13
5. 1
17
5. 8
14 | 5, 8
19
11
7, 1
9, 0 | 15
58
63
60
45 | 33
33
30
29
31 | 17
18
19
21
25 | 50
70
61
138
248 | 305
173
101
96
72 | 20
12
12
10
14 | 2. 0
1. 6
1. 5
1. 7
1. 6 | 18
11
5. 8
4. 4
3. 6 | 1.6
1.7
1.4
1.4 | | 6 | 3. 0
2. 4
5. 8
30
19 | 5. 1
25
23
25
19 | 17
5. 8
5. 1
8. 0
5. 8 | 47
41
33
30
25 | 29
32
28
25
24 | 27
26
26
26
28 | 292
324
303
292
256 | 56
50
45
36
43 | 6. 8
30
33
48
24 | 2. 0
2. 0
2. 3
1. 5
1. 3 | 3. 4
3. 4
7. 1
6. 4
2. 9 | 1. 3
1. 3
1. 3
1. 5
1. 5 | | 11 | 23
24
23
17
11 | 25
15
9. 8
14
19 | 5. 8
15
6. 4
5. 8
9. 0 | 25
24
24
23
21 | 24
23
22
21
21 | 24
23
22
23
25 | 155
149
103
106
84 | 37
38
52
42
46 | 17
37
14
11
10 | 1. 2
1. 0
1. 2
. 9 | 2. 3
2. 0
2. 2
3. 4
1. 7 | 2. 7
1. 4
2. 0
1. 8
1. 5 | | 16 | 14
19
15
12
14 | 9. 8
9. 0
12
12 | 8. 0
9. 8
8. 0
6. 4
9. 0 | 23
24
23
21
23 | 21
20
20
19
18 | 28
32
39
47
52 | 83
74
63
57
59 | 44
45
43
37
33 | 5. 6
4. 6
5. 1
6. 8
3. 0 | 5. 8
7. 7
2. 4
2. 0
1. 8 | 7. 4
2. 4
1. 3
1. 2
1. 1 | 1. 4
1. 4
1. 3
1. 3
1. 4 | | 21
22
23
24
25 | 15
9.8
8.0
26
15 | 21
21
14
12
13 | 8. 0
8. 0
12
15
9. 0 | 26
36
46
52
54 | •17
17
17
17
17 | 47
49
62
78
140 | 58
52
68
70
57 | 55
52
34
50
36 | 4. 1
2. 1
3. 4
3. 4
4. 8 | 1.6
1.6
1.4
1.5
1.9 | 1. 2
2. 1
1. 5
1. 2
1. 1 | 1.8
2.4
2.2
6.4
2.7 | | 26 | 12
14
12
9, 8
3, 9
14 | 7. 1
4. 4
6. 4
9. 8 | 8. 0
7. 4
12
7. 1
7. 1
9. 0 | 48
46
44
40
36
33 | 19
18
18 | 140
130
100
84
72
68 | 48
46
49
239
308 | 24
15
9.4
20
10
8.7 |
8.7
1.6
2.1
3.3
3.6 | 1. 8
1. 4
8. 0
24
32
28 | . 9
1. 1
5. 3
3. 0
2. 1 | 1, 8
2, 1
1, 5
4, 8
2, 7 | Note.—Stage-discharge relation affected by ice Jan. 10 to Mar. 31; discharge for these periods based on gage heights, corrected for effect of ice. Gage not read Oct. 1-4, Feb. 12-22, and 24; discharge estimated by comparison with records at near-by stations. # Monthly discharge of Priest Brook near Winchendon, Mass., for the year ending Sept. 30, 1923 ## . [Drainage area, 18.8 square miles] | | D | ischarge in s | econd-feet | | | | |--|---|---|--|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | October November December January February March April May June June Jnly August September | 25
19
63
33
140
324
305
48 | 2. 4
4. 4
5. 1
15
17
17
46
8. 7
1. 6
. 9
. 1. 3 | 12. 8
13. 8
9. 01
35. 7
23. 0
49. 0
132
55. 2
12. 0
4. 70
3. 59
1. 96 | 0. 681
. 734
. 479
1. 90
1. 22
2. 61
7. 02
2. 94
. 638
. 250
. 191 | 0. 79
. 82
. 55
2. 19
1. 27
3. 01
7. 83
3. 39
. 71
. 29
. 22 | | | The year | 324 | . 9 | 29. 3 | 1. 56 | 21.19 | | ## EAST BRANCH OF TULLY RIVER NEAR ATHOL, MASS. LOCATION.—At highway bridge half a mile below mouth of Lawrence Brook and 3½ miles north of Athol, Worcester County. Drainage area.—50.2 square miles. RECORDS AVAILABLE.—June 13, 1916, to September 30, 1923. GAGE.—Vertical staff on downstream side of right abutment; read by W. A. Thompson. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Two channels under bridge, one channel above; 200 feet below gage the channel is divided by an island. Control well defined by rocks and boulders near head of island. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.9 feet at 7 a. m. April 6 and 7 a. m. April 7 (discharge, by extension of rating curve, 800 second-feet); minimum stage recorded, 0.28 foot several times during July and August (discharge, 2.8 second-feet). 1916-1923: Maximum stage recorded, 4.2 feet at 7 a. m. March 29, 1920 (discharge, by extension of rating curve, 1,000 second-feet); minimum stage recorded, 0.22 foot several times during August and September, 1921 (discharge, 2.2 second-feet). Ice.—River freezes slightly along banks, but stage-discharge relation is seldom affected. DIVERSIONS.—About half a mile below station water is at times diverted through a canal into Packard Pond. The following measurements of this diversion were made: October 7, 1922, 0.7 second-foot; July 12, 1923, no water diverted. REGULATION.—Flow not seriously affected by regulation. ACCURACY.—Stage-discharge relation permanent during year. Rating curve well defined below 300 second-feet. Gage read to hundredths twice daily, except from January 1 to March 17, when it was read once daily. Daily discharge ascertained by applying rating table to mean daily gage heights Records good. Discharge measurements of East Branch of Tully River near Athol, Mass., during the year ending Sept. 3, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|---|------------------|-----------------------|-------------------|---|----------------|----------------------| | Oct. 7
Mar. 30 | Armstrong and Granger
H. F. Hill, jr | Feet 0. 66 2. 25 | Secft.
11.7
176 | May 15
July 12 | Armstrong and Pierce
W. E. Armstrong | Feet 1.94 .34 | Secft.
116
4.3 | Daily discharge, in second-feet, of East Branch of Tully River near Athol, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |--------|----------|----------|-----------------|------------|----------|------------|------------|------------|--------------|--------------|--------------|----------------------| | 1 | 14 | 23 | 26 | 35 | 87 | 40 | 176 | 532 | 27 | 5. 8 | 66 | 11 | | 3 | 13
12 | 22
22 | 26
24 | 106
187 | 83
83 | 39
40 | 129
150 | 372
265 | 26
24 | 4.8 | 42
26 | 8. 5
6. 8
5. 2 | | 4 | 12 | 22 | 25 | 183 | 80 | 53 | 283 | 211 | 24 | 5.0 | 19 | 5.2 | | 5 | 12 | 21 | 25 | 162 | 78 | 63 | 628 | 174 | 22 | 4.6 | 15 | 4.6 | | 6 | 11 | 22 | 24 | 143 | 80 | 76 | 582 | 150 | 24 | 5. 0 | 12 | 4.0 | | 7 | 12
20 | 48 | 21 | 125 | 74 | 72 | 605 | 129 | 25 | 6.0 | 10 | 3.4 | | 8
9 | 50
50 | 74
77 | 21
22 | 106
92 | 72
65 | 68
66 | 690
618 | 114
106 | 58
78 | 5. 5
4. 8 | 10
9, 2 | 3. 2
3. 6 | | 10 | 60 | 64 | 21 | 80
80 | 63 | 62 | 460 | 125 | 65 | 4. 4 | 8. 2 | 3.4 | | 11 | 74 | 56 | 19 | 78 | 61 | 61 | 348 | 120 | 53 | 4. 2 | 7.0 | 3.0 | | 12 | 83 | 44 | 19 | 72 | 59 | 61 | 309 | 120 | 45 | 3.8 | 6. 2 | 2.9 | | 13 | 76 | 38 | 21 | 67 | 59 | 59 | 289 | 136 | 41 | 3.4 | 6.0 | 3.2 | | 14 | 48
40 | 35
37 | 20
21 | 67
63 | 59 | 61
65 | 277
224 | 137 | 37 | 3.2 | 5. 5 | 3. 8
3. 8 | | 15_ | 40 | 31 | 41 | อง | 55 | 60 | 224 | 127 | 33 | 2.9 | 4.8 | 3.8 | | 16 | 34 | 35 | 20 | 61 | 53 | 65 | 195 | 115 | 18 | 4.0 | 4. 4 | 4.0 | | 17., | 32 | 32 | 21 | 57 | 50 | 97 | 182 | 118 | 15 | 25 | 4.0 | 3.4 | | 18 | 28 | 30 | 22 | 55 | 50 | 130 | 170 | 114 | 13 | 30 | 3.6 | 3.6 | | 19 | 29 | 29 | 21 | 55 | 49 | 154 | 152 | 102 | 13 | 23 | 3. 4 | 3. 2 | | 20 | 29 | 34 | 21 | 53 | 48 | 158 | 141 | 85 | 12 | 15 | 3. 2 | 3.0 | | 21 | 26 | 61 | 22 | 78 | 46 | 145 | 146 | 80 | 9. 5 | 11 | 3.0 | 3. 4 | | 22 | 24 | 64 | 21 | 132 | 45 | 139 | 162 | 114 | 9.0 | 8.8 | 4.4 | 4.0 | | 23 | 24
37 | 53
44 | 21
21 | 166
170 | 44
42 | 166
253 | 164
166 | 110
91 | 8. 5
8. 0 | 7. 2
6. 2 | 3.8 | 4.6 | | 25 | 44 | 37 | $\frac{21}{22}$ | 158 | 42 | 408 | 148 | 76 | 8. 0
8. 0 | 6.0 | 8. 2
3. 8 | 7.0
8.5 | | | | 0. | ~~ | 100 | 72 | 200 | 140 | 10 | 0.0 | 0.0 | 0.0 | 0.0 | | 26 | 44 | 33 | 22 | 150 | 42 | 326 | 125 | 60 | 7.2 | 6.0 | 3.0 | 8.0 | | 27 | 39 | 28 | 24 | 136 | 40 | 340 | 106 | 50 | 7.8 | 5. 5. | 2.8 | 7. 5 | | 28 | 34
28 | 27
26 | 24
25 | 106
109 | 40 | 312
289 | 114
452 | 42 | 6. 2 | 12 | 2.8 | 6. 5 | | 30 | 28
26 | 26
25 | 25 | 103 | | 289
176 | 665 | 37
34 | 6. 0
5. 8 | 61
106 | 9. 2
12 | 7. 5
8. 5 | | 31 | 25 | | 24 | 95 | | 160 | 303 | 31 | 0.0 | 94 | 12 | 0. 0 | | | | | ! | | | _00 | | 0 | | | | | | | | | | | | | | | | | | | Note.—Stage-discharge relation affected by ice Feb. 17 to Mar. 1 and Mar. 7-10; discharge based on gage heights corrected for effect of ice. ## Monthly discharge of East Branch of Tully River near Athol, Mass., for the year ending Sept. 30, 1923 [Drainage area, 50.2 square miles] | | ı | Discharge in s | second-feet | | | |----------|---|---|---|---|--| | Month | Maximum | Minimum
, | Mean | Per
square
mile | Run-off in
inches | | October | 77
26
187
87
408
690
532
78
106 | 11
21
19
35
40
39
106
31
5. 8
2. 9
2. 8 | 33. 6
38. 8
22. 3
105
58. 9
136
296
132
24. 3
15. 8
10. 7
5. 1 | 0. 669
.773
.444
2. 09
1. 17
2. 71
5. 90
2. 63
.484
.315
.213 | 0. 77
. 86
. 51
2. 41
1. 22
3. 12
6. 58
3. 03
. 54
. 36
. 25 | | The year | 690 | 2.8 | 73. 2 | 1. 46 | 19. 76 | ## MOSS BROOK AT WENDELL DEPOT, MASS. LOCATION.—One-fourth mile above confluence with Millers River and one-fourth mile from Wendell Depot, Franklin County. Drainage area.—12.2 square miles. RECORDS AVAILABLE.—June 7, 1916, to September 30, 1923. From June 4 to October 16, 1909, records were obtained at a station near mouth of stream and from April 25 to August 27, 1910, at a weir a short distance below present location. GAGE.—Sloping staff gage on left bank; read by M. C. Eno. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Channel composed principally of ledge rock and boulders; control formed by large boulders 25 feet below gage. EXTREMES OF DISCHARGE.—Maximum open-water stage recorded during year, 3.81 feet at 5 p. m. April 29 (discharge, by extension of rating curve, 181 second-feet); minimum stage recorded, 0.81 foot at 7 a. m. August 19 (discharge, 0.7 second-foot). 1916-1923: Maximum stage recorded, 3.8 feet on March 28, 1919, and June 22, 1922 (discharge, by extension of rating curve, 190 second-feet); minimum stage recorded, that of August 19, 1923. Ice.—Stage-discharge relation affected by ice during some winters. REGULATION.—Flow not affected by regulation. Accuracy.—Stage-discharge relation changed with going out of ice on March 30. Rating curve used previous to ice formation well defined below 60 second-feet; rating curve used subsequent to March 30 well defined below 35 second-feet. Gage read to hundredths twice daily, except from December 5 to March 17, when it was read once daily. Daily discharge ascertained by applying rating
table to mean daily gage heights with corrections for effect of ice during some days in winter. Records good. Discharge measurements of Moss Brook at Wendell Depot, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|--|----------------|-------------------------------|-------------------|--------------------------------------|-----------------|-------------------------| | Jan. 11
Feb. 26
Mar. 29 | Hill and Armstrong
W. E. Armstrong
H. F. Hill, Jr. | | Secft.
14. 9
8. 2
50 | May 15
July 12 | Armstrong and Pierce W. E. Armstrong | Feet 2. 00 . 99 | Secft.
33. 2
1. 8 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Moss Brook at Wendell Depot, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|------------------------------|--------------------------|----------------------------------|----------------------------|----------------------------------|--------------------------------|-----------------------------------|--------------------------------------|--------------------------------------|--|--------------------------------------| | 1
2
3
4
5 | 5. 7
5. 3
5. 3
4. 9
4. 8 | 6. 3
5. 5
6. 0
8. 5 | 8
7
8
8
10 | 70
47
37
32
29 | 12
13
14
17
13 | 10
12
14
12
16 | 37
35
42
83
156 | 91
61
57
45
40 | 9. 6
8. 0
7. 6
7. 6
8. 3 | 3. 4
3. 2
3. 7
3. 5
3. 2 | 6. 8
5. 4
4. 5
4. 1
3. 4 | 2. 0
1. 7
1. 7
1. 5
1. 4 | | 6 | 4. 8
4. 6
16
17
19 | 15
20
25
20
16 | 10
12
11
9
8 | 25
20
19
16
15 | 11
10
8
7
7 | 21
22
21
21
21
15 | 158
134
138
121
93 | 34
30
26
43
49 | 8. 5
9. 6
16
38
26 | 3. 7
5. 0
3. 4
2. 3
2. 1 | 2. 7
4. 1
3. 2
2. 5
2. 2 | 1. 3
1. 3
1. 2
2. 5
2. 0 | | 11 | 26
20
13
11
9, 7 | 13
11
9.7
9.0
10 | 7
6
5
6
6 | 14
12
12
10
10 | 13
12
10
11
10 | 12
12
14
14
17 | 78
74
66
59
53 | 45
57
54
47
39 | 14
11
9. 6
8. 8
8. 3 | 2. 0
1. 8
1. 8
1. 7
2. 3 | 2. 1
1. 9
2. 5
1. 7
1. 3 | 1. 3
1. 2
5. 6
3. 4
1. 8 | | 16 | 8.8
9.7
9.0
8.5
7.6 | 9. 7
9. 0
9. 0
21 | 8
7
6
7
7 | 11
9
8
8
9 | 10
9
9
10
9 | 22
29
43
62
74 | 50
47
42
36
32 | 36
38
32
27
25 | 8. 0
7. 6
7. 2
6. 8
6. 4 | 3. 7
3. 2
2. 5
2. 2
1. 8 | .8
.7
.8
1.1 | 1. 6
1. 5
1. 4
1. 3
1. 3 | | 21
22
23
24
25 | 7. 4
7. 1
7. 6
9. 0
10 | 23
16
16
16
14 | 7
6
6
7 | 12
40
52
46
34 | 9
9
9
8 | 68
70
74
80
90 | 32
35
32
30
26 | 35
41
35
29
16 | 5. 3
5. 1
4. 7
6. 8
7. 2 | 1. 6
1. 5
1. 3
1. 6
3. 2 | . 7
3. 3
1. 6
1. 1
1. 2 | 2. 5
1. 7
2. 7
4. 1
2. 6 | | 26 | 9. 0
8. 5
7. 9
7. 4
7. 1
5. 8 | 16
20
15
12
9. 7 | 6
7
7
7
7 | 32
25
21
17
16
13 | 8
8
9 | 76
70
62
60
54
39 | 24
21
35
168
152 | 13
16
15
12
10
9.6 | 6. 8
4. 7
3. 7
4. 4
4. 1 | 2. 9
1. 8
17
40
23
9 | 1. 4
1. 3
1. 4
7. 2
4. 2
2. 5 | 2. 2
2. 1
2. 0
4. 7
3. 4 | Note.—Stage-discharge relation affected by ice Dec. 1 to Mar. 30; discharge based on gage heights corrected for effect of ice. Monthly discharge of Moss Brook at Wendell Depot, Mass., for the year ending Sept. 30, 1923 [Drainage area, 12.2 square miles] | | Г | | | | | |---|---|---|--|--|--| | \mathbf{Month} | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 25
12
70
17
90
168
91
38
40
7. 2 | 4. 6
5. 5
5
8
7
10
21
9. 6
3. 7
1. 3 | 9. 6
13. 4
7. 4
23. 3
10. 1
39. 0
69. 6
35. 7
9. 3
5. 1
2. 5
2. 2 | 0. 786 1. 10 . 607 1. 91 . 828 3. 20 5. 70 2. 93 . 762 . 418 . 205 . 180 | 0. 9
1. 2:
. 77
2. 2!
. 86
6. 44
3. 33
. 44
. 22 | | The year | | .7 | 18.9 | 1. 55 | 21. 1 | #### DEERFIELD RIVER AT CHARLEMONT, MASS. LOCATION.—One mile below village of Charlemont, Franklin County. Drainage area.—362 square miles. RECORDS AVAILABLE.—June 19, 1913, to September 30, 1923. Gages.—Friez water-stage recorder on left bank, referenced to gage datum by a hook gage inside well; an inclined staff gage is used for auxiliary readings. Recorder inspected by E. F. Spear. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Channel covered with coarse gravel and boulders; fairly uniform section; control practically permanent. EXTREMES OF DISCHARGE.—Maximum open-water stage during year, from stage recorder, 9.14 feet at 9 a. m. April 29 (discharge, by extension of rating, 14,900 second-feet; a stage of approximately 20 feet about midnight March 23 was caused by an ice jam); minimum stage during year from water-stage recorder, 1.52 feet several times during July and September (discharge, 52 second-feet; water held back by dams at power stations above gage). 1913-1923: Maximum stage recorded, 15.7 feet on July 8, 1915 (discharge, by extension of rating curve, 45,000 second-feet); minimum stage recorded, 0.70 foot on June 17, 1921 (discharge, practically nil; water held back by dams). Ice.—River usually frozen over during greater part of winter; ice jams occasionally form below gage, causing several feet of backwater. REGULATION.—Flow during low and medium stages largely regulated by storage reservoir at Somerset, Vt. Several power plants above station cause diurnal fluctuation. Accuracy.—Stage-discharge relation practically permanent, except when affected by ice. Rating curve well defined below 10,000 second-feet. Operation of water-stage recorder satisfactory throughout year except as shown in footnote to daily-discharge table. Daily discharge during open water period ascertained by discharge integrator; during remainder of year by applying rating table to mean daily gage heights from recorder sheets with corrections for effect of ice. Records good. Discharge measurements of Deerfield River at Charlemont, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|-------------------|-------------------------------------|-------------------------------| | Feb. 27
Mar. 17
June 14 | W. E. Armstrongdo | Feet
a 8, 84
a 8, 67
2, 26 | Secft.
705
1,030
364 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Deerfield River at Charlemont, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------|------|-------------|--------|------|--------|--------|--------|------------|------|-------|-------| | 1 | 320 | 320 | 112 | 1, 440 | 500 | 400 | 620 | 1, 880 | 390 | 73 | 215 | 158 | | 2 | 370 | 350 | 265 | 2, 550 | 540 | 370 | 600 | 1, 340 | 186 | 260 | 172 | 60 | | 3 | 385 | 310 | 260 | 1,340 | 560 | 400 | 1.060 | 990 | 93 | 240 | 130 | 55 | | 4 | 395 | 190 | 320 | 880 | 350 | 470 | 3, 450 | 850 | 215 | 83 | 108 | 54 | | 5 | 310 | 88 | 285 | 690 | 500 | 560 | 9, 750 | 800 | 315 | 196 | 66 | 66 | | | | | | | | | | | | ١ | | | | 6 | 375 | 335 | 225 | 500 | 640 | 600 | 9, 300 | 520 | 240 | 340 | 70 | 67 | | 7 | 275 | 750 | 160 | 295 | 640 | 680 | 6, 400 | 700 | 445 | 81 | 102 | 74 | | 8 | 175 | 550 | 170 | 260 | 620 | 600 | 6,800 | 540 | 3, 200 | 61 | 88 | 110 | | 9 | 475 | 420 | 280 | 270 | 640 | 540 | 4, 950 | 1, 160 | 3, 550 | 180 | 68 | 405 | | 10 | 530 | 390 | 114 | 145 | 520 | 440 | 2,850 | 1, 920 | 1, 520 | 175 | 66 | 245 | | 11 | 600 | 345 | 240 | 180 | 460 | 340 | 2, 450 | 1, 160 | 860 | 160 | 62 | 146 | | 12 | 510 | 152 | 280 | 280 | 640 | 370 | 3, 050 | 1,060 | 620 | 210 | 70 | 150 | | 13 | 385 | 365 | 260 | 380 | 580 | 500 | 2, 500 | 1, 920 | 370 | 185 | . 106 | 190 | | 14 | 420 | 355 | 340 | 200 | 560 | 470 | 2,050 | 1. 240 | 345 | 56 | 156 | 150 | | 15 | 130 | 330 | 270 | 370 | 520 | 440 | 1,740 | 980 | 330 | 59 | 225 | 130 | | 16 | 375 | 395 | 230 | 440 | 540 | 540 | 1,440 | 1, 160 | 300 | 500 | 156 | 70 | | 17 | 480 | 410 | 170 | 360 | 490 | 1, 150 | 1, 160 | 1,600 | 108 | 405 | 83 | 126 | | 18 | 415 | 320 | 185 | 300 | 490 | 1, 150 | 950 | 1, 100 | 275 | 270 | 67 | 192 | | 10 | 455 | 102 | 220 | 330 | | | 870 | | 275
250 | 194 | 64 | 265 | | 19 | | | 210 | | 520 | 1, 150 | | 820 | | | | 203 | | 20 | 440 | 450 | 210 | 420 | 580 | 920 | 1,080 | 510 | 255 | 146 | 69 | 210 | | 21 | 310 | 600 | 240 | 410 | 570 | 870 | 4, 950 | 910 | 265 | 70 | 100 | 870 | | 22 | 94 | 380 | 240 | 1, 700 | 580 | 1,000 | 5, 200 | 1,080 | 400 | 67 | 180 | 540 | | 23 | 415 | 360 | 390 | 1, 250 | 500 | 2,700 | 4, 100 | 840 | 97 | 108 |
134 | 550 | | 24 | 520 | 340 | 13 5 | 800 | 340 | 5,700 | 2,250 | 700 | 65 | 196 | 87 | 720 | | 25 | 460 | 290 | 120 | 780 | 300 | 3,600 | 1,420 | 480 | 355 | 270 | 56 | 425 | | 26 | 400 | 110 | 180 | 640 | 320 | 2.000 | 1, 180 | 450 | 355 | 265 | 67 | 300 | | 27 | 345 | 370 | 260 | 560 | 620 | 1, 350 | 1, 160 | 230 | 330 | 198 | 58 | 250 | | 28 | 250 | 310 | 300 | 520 | 500 | 1,000 | 1, 940 | 395 | 315 | 600 | 62 | 210 | | 29 | 86 | 305 | 290 | 520 | 000 | 870 | 9, 900 | 355 | 355 | 770 | 720 | 255 | | 30 | 310 | 135 | 300 | 460 | | 790 | 3, 400 | 210 | 205 | 295 | 520 | 265 | | 31 | 330 | 100 | 220 | 450 | | 715 | 3, 200 | 330 | - 200 | 285 | 192 | 230 | | 01 | 200 | | 220 | 300 | | ,,,, | | 300 | | 200 | 102 | | Note.—Stage-discharge relation affected by ice Dec. 7-31 and Jan. 8 to Mar. 24; daily discharge for this period based on gage heights corrected for effect of ice by discharge measurements, observer's notes, weather records, and comparisons with power-plant records at New England Power Co.'s plant No. 4 at Shelburne Falls. Water-stage recorder not in operation Mar. 24-27 (gage house damaged by ice) and Sept. 11-14; discharge estimated by comparison with power-plant records. Monthly discharge of Deerfield River at Charlemont, Mass., for the year ending Sept. 30, 1923 [Drainage area, 362 square miles] . | Mandh | Observed | discharge
feet | in second- | storage at
Somerset, | Run-off | | | | |---|--|--|--|---|---|---|--|--| | Month | Maxi-
mum | Mini-
mum | Mean | Vt. (in
millions
of cubic
feet) | Mean | Per
square
mile | in inches | | | October November December January February March April May June June August September | 390
2,550
640
5,700
9,900
1,920
3,550
770 | 86
88
112
145
300
340
600
210
65
56
52
48 | 366
338
234
636
522
1, 050
3, 290
911
554
226
139
243 | -462
-74
-47
+133
-400
+119
+742
+250
-54
-136
-38
-33 | 193
309
216
686
357
1, 090
3, 580
1, 000
533
175
125
230 | 0. 533
. 854
. 597
1. 90
. 986
3. 01
9. 89
2. 76
1. 47
. 483
. 345
. 635 | 0. 61
. 95
. 69
2. 19
1. 03
3. 47
11. 03
3. 18
1. 64
. 56
. 40 | | | The year. | 9, 900 | 48 | 706 | . 0 | 706 | 1. 95 | 26. 46 | | Note.—The increase or decrease of water held in storage at Somerset, Vt., during the month computed by engineers of the Geological Survey from data of storage increase of decrease furnished by the company operating the reservoir. ## WARE RIVER AT GIBBS CROSSING, MASS. LOCATION.—Between highway and electric railway bridges at Gibbs Crossing, Hampshire County, three-quarters of a mile above mouth of Beaver Brook, and 3 miles below Ware. Drainage area.—201 square miles. RECORDS AVAILABLE.—August 20, 1912, to September 30, 1923. GAGES.—Water-stage recorder on right bank referred to gage datum by a hook gage inside well; an inclined staff gage is used for auxiliary readings. Recorder inspected by Marion G. Moore. DISCHARGE MEASUREMENTS.—Made from electric railway bridge or by wading. Channel and control.—Channel rough and subject to a growth of aquatic vegetation during summer. Control free from weeds and at ordinary stages well defined at a section near gage; shifts occasionally; at high stages control is probably at the dam at Thorndike, 4 miles below gage. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 6.00 feet at 11 a. m. April 6 (discharge, 2,820 second-feet); minimum stage, from water-stage recorder, 1.22 feet at 8 a. m. September 17 (discharge, 16 second-feet; water held back by dams). 1912-1923: Maximum open-water stage recorded, 6.00 feet on March 27, 1920, and April 6, 1923 (discharge, 2,820 second-feet); minimum stage recorded, 1.20 feet on October 26, 1914 (discharge, 5 second-feet; water held back by dams). Ice.—River usually freezes over, and the stage-discharge relation is affected by ice during most winters. REGULATION.—Flow affected by operation of mills at Ware, which at low stages causes a large variation in discharge on days when the mills are in operation and a low discharge on Sundays and holidays. Accuracy.—Stage-discharge relation permanent throughout year except when affected by ice. Rating curve well defined below 1,800 second-feet, and fairly well defined below 2,700 second-feet. Operation of water-stage recorder was satisfactory throughout year. Daily discharge during open-water period ascertained by discharge integrator; during remainder of year by applying rating table to mean daily gage heights with corrections for effect of ice. Records good. Discharge measurements of Ware River at Gibbs Crossing, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|--------------------------------------|--------------------------|----------------------|------------------|--------------------|------------------------|---------------------------| | Jan. 18
Mar. 4 | Armstrong and Hill
H. F. Hill, jr | Feet
4 3. 12
2. 72 | Secft.
412
442 | May 3
July 22 | W. E. Armstrongdo. | Feet
3. 72
1. 45 | Secft.
1, 210
34. 7 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Ware River at Gibbs Crossing, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|--------|------|--------|--------|--------|------|------|------|-------| | 1 | 26 | 130 | 134 | 510 | 370 | 200 | 580 | 1, 900 | 205 | 62 | 102 | 66 | | 2 | 82 | 114 | 102 | 1, 180 | 340 | 240 | 580 | 1,460 | 90 | 120 | 78 | 24 | | 3 | 124 | 136 | 104 | 980 | 330 | 180 | 640 | 1,040 | 98 | 92 | 128 | 24 | | 4 | 120 | 95 | 170 | 680 | 300 | 290 | 1, 100 | 760 | 200 | 42 | 98 | 50 | | 5 | 67 | 70 | 102 | 520 | 320 | 340 | 2,020 | 590 | 184 | 100 | 60 | 66- | | 6 | 76 | 190 | 110 | 440 | 310 | 310 | 2,700 | 500 | 164 | 98 | 106 | 68 | | 7 | 63 | 215 | 91 | 390 | 260 | 320 | 2, 460 | 475 | 162 | 102 | 136 | 66 | | 8 | 69 | 265 | 65 | 380 | 240 | 315 | 2,020 | 405 | 295 | 35 | 116 | 46 | | 9 | 280 | 260 | 74 | 390 | 240 | 285 | 1,680 | 385 | 480 | 142 | 106 | 24 | | 0 | 325 | 215 | 33 | 350 | 210 | 265 | 1,400 | 380 | 355 | 102 | 30 | 44 | | 1 | 300 | 156 | 78 | 340 | 175 | 250 | 1, 100 | 370 | 305 | 100 | 22 | 64 | | 2 | 275 | 114 | 124 | 320 | 220 | 290 | 920 | 360 | 240 | 76 | 24 | 55 | | 3 | 270 | 210 | 120 | 310 | 230 | 270 | 750 | 410 | 188 | 66 | 50 | 53- | | 4 | 205 | 210 | 96 | 280 | 220 | 315 | 620 | 465 | 168 | 38 | 82 | 50 | | 5 | 116 | 164 | 92 | 280 | 220 | 340 | 570 | 395 | 148 | 26 | 90 | 30 | | 6 | 205 | 162 | 78 | 270 | 210 | 520 | 610 | 365 | 90 | 65 | 89 | 17 | | 7 | 215 | 156 | 56 | 240 | 165 | 1,360 | 590 | 365 | 44 | 83 | 66 | 56 | | 8 | 136 | 130 | 120 | 210 | 100 | 1,340 | 530 | 325 | 162 | 70 | 31 | 43- | | 9 | 116 | 102 | 100 | 200 | 175 | 1, 280 | 470 | 245 | 134 | 73 | 24 | 43 | | 0 | 122 | 200 | 110 | 220 | 175 | 1,060 | 460 | 225 | 126 | 80 | 38 | 50 | | :1 | 82 | 260 | 100 | 400 | 160 | 960 | 420 | 305 | 106 | 64 | 60 | 58- | | 2 | 51 | 215 | 100 | 960 | 155 | 1,040 | 365 | 500 | 74 | 28 | - 59 | 40 | | 3 | 172 | 176 | 82 | 940 | 180 | 1,580 | 385 | 455 | 64 | 66 | 51 | 21 | | 4 | 240 | 162 | 38 | 790 | 140 | 2, 200 | 375 | 375 | 56 | 80 | 46 | 62 | | 5 | 305 | 91 | 110 | 700 | 76 | 2,000 | 355 | 285 | 174 | 85 | 36 | 63 | | 6 | 260 | 89 | 120 | 620 | 175 | 1,780 | 335 | 245 | 138 | 66 | 20 | 71 | | 7 | 250 | 164 | 105 | 510 | 190 | 1, 460 | 300 | 190 | 128 | 67 | 21 | 93 | | 8 | 176 | 170 | 96 | 470 | 210 | 1, 180 | 330 | 235 | 118 | 45 | 23 | 62 | | 9 | 124 | 136 | 115 | 440 | | 850 | 1, 360 | 230 | 114 | 31 | 55 | 44 | | 0 | 200 | 28 | 120 | 380 | | 830 | 2, 200 | 76 | 104 | 69 | 53 | 22 | | 1 | 196 | | 210 | 400 | | 740 | | 190 | | 116 | 65 | | Note.—Stage-discharge relation affected by ice Dec. 11, 14-30, Jan. 13-19, 29-31, Feb. 1-27, and Mar. 5, 6; discharge for these periods based on gage heights corrected for effect of ice. # Monthly discharge of Ware River at Gibbs Crossing, Mass., for the year ending Sept. 30, 1923 [Drainage area, 201 square miles] | • | D | Discharge in second-feet | | | | | | | |---|---|---|--|---|---|--|--|--| | Month . | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | | | October November December January February March April May June July August September | 1, 180
370
2, 200
2, 700
1, 900
480
142 | 26
28
33
200
76
180
300
76
44
26
20 | 169
160
102
487
218
787
941
468
164
73. 8
63. 4
49. 2 | 0. 841
. 796
. 508
2.
42
1. 08
3. 92
4. 68
2. 33
. 816
. 307
. 315
. 245 | 0. 97
. 89
. 58
2. 79
1. 12
4. 52
2. 69
. 91
. 42
. 36 | | | | | The year | 2,700 | 17 | 307 | 1, 53 | 20. 74 | | | | ## SWIFT RIVER AT WEST WARE, MASS. LOCATION.—1,000 feet below old wooden dam opposite West Ware station of Boston & Albany Railroad, Hampshire County, 6 miles downstream from Enfield, and 3 miles below confluence of East and West branches of Swift River. Drainage area.—186 square miles. RECORDS AVAILABLE.—July 15, 1910, to September 30, 1923. Gage.—Gurley seven-day water-stage recorder on left bank, referenced to gage datum by hook gage inside of well; an inclined staff is used for auxiliary readings. Recorder inspected by H. C. Davis. DISCHARGE MEASUREMENTS.—Made from cable or by wading. Channel and control.—Gravel and alluvial deposits; some aquatic vegetation in channel during summer. Control has shifted slightly at various times, the greatest change occurring during high water of April 3, 1916, when dam above gage was washed out; at high stages the control is probably at dam at Bondsville, 4 miles below gage. EXTREMES OF DISCHARGE.—Maximum stage during year, 9.08 feet at 4 p. m. April 7 (discharge, by extension of rating curve, 2,390 second-feet); minimum stage, from water-stage recorder, 1.92 feet several times during September (discharge, 37 second-feet). 1910-1923: Maximum discharge recorded, that of April 7, 1923; minimum discharge recorded, 22 second-feet on September 22, 1914. Ice.—River usually freezes over, and stage-discharge relation is affected by ice during most winters. REGULATION.—Operation of mills at Enfield, 6 miles above station, has at times affected distribution of flow at low and medium stages; not seriously affected during present year. Accuracy.—Stage-discharge relation has changed at infrequent intervals, a change taking place at time of high water April 7, 1923; rating curve well defined between 100 and 1,500 second-feet. Operation of water-stage recorder was satisfactory throughout year except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying rating table to mean daily gage heights determined by inspection of gage-height graph: with corrections for effect of ice during winter. Records good. Discharge measurements of Swift River at West Ware, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Ga ge
height | Dis-
charge | |-------------------|----------------|----------------------------|----------------------|------------------|----------|------------------------|---------------------| | Jan. 19
Mar. 4 | H. F. Hill, jr | Feet
a 2. 98
a 3. 46 | Secft.
238
233 | May 4
July 22 | | Feet
4. 98
2. 14 | Secft.
840
68 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Swift River at West Ware, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | 1 4 222 | May | June | July | Aug. | Sept. | |-------|------|------|------|-------------|------|--------|---------|--------|------|------|------|----------------| | - Day | | NOV. | Dec. | Jan. | reb. | Mai. | Apr. | May | June | July | Aug. | sept. | | 1 | 124 | 176 | 153 | 266 | 358 | 180 | 528 | 1,880 | 242 | 107 | 95 | 83 | | 2 | 136 | 174 | 164 | 500 | 370 | 190 | 486 | 1, 480 | 230 | 115 | 97 | 83
70 | | 3 | 131 | 176 | 156 | 655 | 382 | 210 | 528 | 1,050 | 225 | 113 | 107 | 68 | | 4 | 136 | 173 | 151 | 685 | 395 | 230 | 745 | 870 | 227 | 110 | 124 | 68
76 | | 5 | 130 | 167 | 158 | 598 | 370 | 260 | 1, 380 | 735 | 240 | 110 | 107 | 72 | | 6 | 121 | 169 | 158 | 514 | 320 | 260 | 2, 120 | 630 | 225 | 108 | 115 | 70 | | 7 | 115 | 216 | 158 | 446 | 300 | 240 | 2, 380 | 540 | 237 | 105 | 109 | 74 | | 8 | 135 | 251 | 158 | 382 | 280 | 230 | 2, 200 | 497 | 347 | 99 | 120 | 72 | | 9 | 246 | 266 | 156 | 358 | 270 | 220 | 1, 920 | 497 | 469 | 105 | 103 | 70 | | 10 | 300 | 255 | 145 | 346 | 260 | 210 | 1,660 | 585 | 427 | 105 | 103 | 85 | | 11 | 334 | 233 | 145 | 3 23 | 270 | 210 | 1,340 | 570 | 347 | 105 | 95 | 83 | | 12 | 323 | 208 | 150 | 311 | 240 | 210 | 1,080 | 540 | 295 | 105 | 89 | 76 | | 13 | 288 | 192 | 155 | 290 | 230 | 220 | 940 | 585 | 252 | 101 | 105 | 74 | | 14 | 251 | 186 | 150 | 275 | 220 | 240 | 840 | 585 | 222 | 95 | 91 | 70 | | 15 | 218 | 186 | 151 | 277 | 220 | 230 | 750 | 555 | 200 | 99 | 93 | 55 | | 16 | 198 | 190 | 165 | 266 | 210 | 240 | 705 | 525 | 188 | 103 | 95 | 45 | | 17 | 192 | 186 | 153 | 255 | 210 | 460 | 660 | 497 | 168 | 103 | 91 | 68 | | 18 | 178 | 180 | 150 | 245 | 200 | 670 | 615 | 455 | 159 | 103 | 76 | 57 | | 19 | 167 | 174 | 145 | 230 | 190 | 745 | 585 | 427 | 172 | 101 | 76 | 48 | | 20 | 162 | 176 | 155 | 245 | 180 | 715 | 540 | 386 | 157 | 101 | 93 | 52 | | 21 | 156 | 204 | 151 | 346 | 180 | 700 | 511 | 400 | 152 | 95 | 83 | 54 | | 22 | 151 | 216 | 150 | 570 | 175 | 670 | 483 | 540 | 143 | 81 | 81 | 5 5 | | 23 | 155 | 208 | 151 | 700 | 175 | 808 | 469 | 555 | 135 | 97 | 85 | 57
83 | | 24 | 226 | 196 | 143 | 715 | 170 | 1, 140 | 455 | 511 | 150 | 89 | 83 | 83 | | 25 | 277 | 182 | 136 | 655 | 170 | 1, 300 | 427 | 441 | 157 | 89 | 72 | 89 | | 26 | 288 | 165 | 145 | 612 | 165 | 1, 300 | 400 | 386 | 137 | 97 | 68 | 87
83
85 | | 27 | 266 | 156 | 156 | 556 | 165 | 1, 100 | 373 | 347 | 135 | 93 | 76 | 83 | | 28 | 226 | 162 | 156 | 486 | 175 | 930 | 400 | 308 | 132 | 97 | 74 | 85 | | 29 | 204 | 160 | 173 | 446 | | 760 | 1,030 | 295 | 137 | 107 | 89 | 85 | | 30 | 186 | 151 | 185 | 420 | | 700 | 1,800 | 270 | 132 | 109 | 93 | 66 | | 31 | 176 | | 208 | 407 | | 612 | | 242 | | 105 | 91 | | | ` | | l | - 1 | | i | Į | , , | | 1 | | i | | Note.—Stage-discharge relation affected by ice Dec. 11, 13, 14, 19, 20, 30, Jan. 13, 14, 17-20, and Feb. 6 to Mar. 17; discharge for these periods based on gage heights corrected for effect of ice. Water-stage recorder not in operation Mar. 7-10 and July 2-7; discharge estimated by comparison with records in adjacent drainage areas. Monthly discharge of Swift River at West Ware, Mass., for the year ending Sept. 30, 1923 [Drainage area, 186 square miles] | | D | ischarge i n s | econd-feet | | | |---|---|---|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 266
208
715
395
1,300
2,380
1,880
469
115 | 115
151
136
230
165
180
373
242
132
81
68
45 | 200
191
156
432
245
522
945
587
215
102
92. 9
70. 4 | 1. 08
1. 03
. 839
2. 32
1. 32
2. 81
5. 08
3. 16
1. 16
. 548
. 500
. 378 | 1. 24
1. 15
. 97
2. 68
1. 38
3. 24
5. 67
3. 64
1. 29
. 63
. 58 | | The year | 2, 380 | 45 | 313 | 1. 68 | 22, 89 | ### QUABOAG RIVER AT WEST BRIMFIELD, MASS. LOCATION.—At two-span highway bridge near West Brimfield station of Boston & Albany Railroad, Hampden County, one-third mile above mouth of Blodgett Mill Brook. Drainage area.—150 square miles. RECORDS AVAILABLE.—August 23, 1909, to September 30, 1923. GAGE.—Gurley seven-day water-stage recorder formerly at downstream end of center pier of bridge was relocated on left bank, upstream side of bridge May 31, 1923; referenced to gage datum by means of a hook gage inside well; a vertical staff on upstream side of right abutment of bridge is used for auxiliary readings. Recorder inspected by Mrs. G. G. Allen. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. Channel and control.—Stream bed covered with boulders, gravel, and alluvial deposits; slight shifts in control below bridge have occurred at various times, but control for section above bridge has remained practically permanent. EXTREMES OF DISCHARGE.—Maximum open-water stage during year from water-stage recorder, 4.42 feet at 8 a. m. March 26 (discharge, 1,430 second-feet); minimum stage from water-stage recorder, 1.83 feet at 4 a. m. August 25 and 10 a. m. September 17 (discharge, by extension of rating curve, 13 second-feet; water held back by dams). 1909–1923: Maximum open-water stage recorded, 5.3 feet at noon March 17, 1920 (discharge, 1,980 second-feet); minimum stage recorded, 1.40 feet on September 17 and 18, 1910 (discharge, 2.5 second-feet; water held back by dams). Ice.—River usually freezes over, and the stage-discharge relation is affected during most winters. REGULATION.—Flow affected by operation of power plants at several places above gage. At low stages this causes a large variation in discharge on days when the mills are in operation and a low discharge on Sundays and holidays. Accuracy.—Stage-discharge relation has changed slightly at various times. Rating curves well defined for periods used. Operation of water-stage recorder was satisfactory throughout year. Daily discharge for open-water periods ascertained by discharge integrator, and during winter by applying rating table to mean daily gage heights corrected for effect of ice. Records good. Discharge measurements of Quaboag River at West Brimfield, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage Dis- | | Date | Made by— | Gage
height | Dis-
charge | |--------------------------------------|--
-------------------------------------|-----------------------------------|------------------------------|---------------------|------------------------------|-------------------------------------| | Dec. 7
Jan. 19
Mar. 3
May 2 | W. E. Armstrongdo H. F. Hill, jr W. E. Armstrong | Feet 4 2. 57 4 4. 59 4 13 3. 57 | Secft.
82
188
187
737 | June 2
3
July 19
21 | W. E. Armstrongdodo | Feet 2, 50 2, 52 2, 12 2, 02 | Secft.
133
130
58
37. 1 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Quaboag River at West Brimfield, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--------|------------|------|------|------|------|--------|--------|-----|------|------|------|-----------| | 1 | 140 | 134 | 115 | 250 | 240 | 145 | 860 | 840 | 120 | 122 | 74 | 62 | | 2 | 146 | 136 | 120 | 740 | 220 | 170 | 860 | 840 | 125 | 120 | 70 | 45 | | 3
4 | 136 | 144 | 105 | 700 | 380 | 185 | 820 | 800 | 142 | 116 | 108 | 60 | | 5 | 132
134 | 142 | 100 | 600 | 320 | 200 | 840 | 720 | 144 | 108 | 150 | 74 | | 0 | 154 | 162 | 98 | 500 | 185 | 210 | 1,000 | 700 | 138 | 114 | 154 | 48 | | 6 | 138 | 166 | 92 | 450 | 175 | 195 | 1, 100 | 620 | 132 | 114 | 178 | 60 | | 7 | 116 | 188 | 74 | 420 | 175 | 195 | 1, 100 | 580 | 160 | 110 | 136 | 53 | | 8 | 164 | 184 | 76 | 400 | 160 | 190 | 1,050 | 540 | 285 | 108 | 132 | 55 | | 9 | 194 | 164 | 80 | 380 | 165 | 175 | 1,050 | 500 | 305 | 110 | 110 | 44 | | 10 | 178 | 164 | 68 | 360 | 140 | 170 | 1,050 | 470 | 285 | 104 | 108 | 50 | | 11 | 200 | 166 | 72 | 330 | 135 | 140 | 980 | 440 | 260 | 93 | 98 | 44 | | 12 | 182 | 164 | 64 | 300 | 135 | 130 | 880 | 450 | 230 | 90 | 92 | 45 | | 13 | 176 | 156 | 78 | 270 | 155 | 115 | 800 | 460 | 220 | 84 | 100 | 48 | | 14 | 178 | 150 | 76 | 270 | 145 | 105 | 740 | 440 | 196 | 72 | 77 | 46 | | 15 | 178 | 154 | 74 | 290 | 130 | 92 | 700 | 420 | 186 | 82 | 80 | 36 | | 16 | 172 | 156 | 74 | 280 | 130 | 220 | 680 | 400 | 168 | 98 | 81 | 40 | | 17 | 164 | 154 | 76 | 250 | 125 | 920 | 660 | 380 | 150 | 81 | 84 | 39 | | 18 | 156 | 156 | 76 | 220 | 120 | 880 | 650 | 340 | 154 | 86 | 55 | 35 | | 19 | 138 | 154 | 72 | 190 | 115 | 820 | 620 | 340 | 140 | 81 | 66 | 34 | | 20 | 146 | 160 | 74 | 200 | 110 | 760 | 580 | 320 | 124 | 76 | 72 | 32 | | 21 | 140 | 172 | 78 | 460 | 110 | 730 | 550 | 320 | 116 | 65 | . 60 | 30 | | 22 | 144 | 150 | 68 | 700 | 105 | 690 | 485 | 340 | 116 | 68 | 62 | 32 | | 23 | 152 | 150 | 72 | 580 | 105 | 1,080 | 440 | 320 | 110 | 72 | 58 | 41 | | 24 | 176 | 150 | 72 | 500 | 100 | 1, 320 | 420 | 310 | 132 | 62 | 60 | 49 | | 25 | 162 | 128 | 98 | 500 | 100 | 1, 220 | 400 | 290 | 120 | 66 | 60 | 49 | | 26 | 152 | 130 | 105 | 440 | 100 | 1, 300 | 385 | 270 | 110 | 64 | 56 | 35 | | 27 | 146 | 130 | 100 | 380 | 110 | 1, 260 | 360 | 250 | 118 | 66 | 88 | 44 | | 28 | 148 | 150 | 98 | 360 | 130 | 1, 180 | 400 | 240 | 110 | 72 | 72 | 42 | | 29 | 140 | 130 | 105 | 330 | | 980 | 760 | 205 | 148 | 89 | 56 | 36 | | 30 | 144 | 105 | 115 | 280 | | 1, 120 | 840 | 170 | 116 | 88 | 68 | 42 | | 31 | 134 | l | 140 | 250 | l | 1, 100 | | 135 | | 79 | 77 | - | NOTE.—Stage-discharge relation affected by ice Nov. 27 to Mar. 23; discharge for this period based on gage heights corrected for effect of ice. ## Monthly discharge of Quaboag River at West Brimfield, Mass., for the year ending Sept. 30, 1923 ## [Drainage area, 150 square miles] | | D | ischarge in s | econd-feet | | | |---|---|---|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 140
740
380
1, 320
1, 100
840
305
122
178 | 116
105
64
190
100
92
360
135
110
62
55 | 155
152
87. 6
393
154
581
735
434
162
89. 0
88. 5
45. 0 | 1. 03
1. 01
. 584
2. 62
1. 03
3. 87
4. 90
2. 89
1. 08
. 593
. 590
. 300 | 1. 19 1. 13 . 67 3. 02 1. 07 4. 46 5. 47 3. 33 1. 20 . 68 . 68 | | The year | 1, 320 | 30 | 257 | 1.71 | 23, 24 | ## WESTFIELD RIVER AT KNIGHTVILLE, MASS. LOCATION.—At single-span steel highway bridge known locally as Pitcher Bridge, in Knightville, in town of Huntington, Hampshire County, 1 mile north of outlet of Norwich Lake and 3 miles above confluence with Middle Branch of Westfield River. Drainage area.—162 square miles. RECORDS AVAILABLE.—August 26, 1909, to September 30, 1923. GAGE.—Chain attached to downstrean side of highway bridge; read by J. A. Burr. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. Channel and control.—Channel rough, covered with boulders and ledge rock; control practically permanent. Extremes of discharge.—Maximum stage recorded during year, 6.32 feet at 7 a. m. April 5 (discharge, by extension of rating curve, 3,990 second-feet); minimum stage recorded, 0.87 foot several times in July and August (discharge, 17 second-feet). 1909-1923: Maximum open-water stage recorded, 9.5 feet on August 4, 1915 (discharge, by extension of rating curve, 8,520 second-feet; minimum stage recorded, 0.60 foot on August 10, 1913 (discharge, 4 second-feet). Ice.—Ice usually forms in the river early in the winter and affects stage-discharge relation. REGULATION.—Flow not seriously affected by regulation. Accuracy.—Stage-discharge relation practically permanent except when affected by ice; although individual discharge measurements have at times appeared erratic, the rough and irregular channel causes difficulty in obtaining accurate discharge measurements. Rating curve fairly well defined below 3,500 second-feet. Gage read to hundredths twice daily, except from December 17 to January 1 and January 17 to March 22, when it was read once a day. Daily discharge ascertained by applying rating table to mean daily gage heights, with corrections for effect of ice during winter. Records good. Discharge measurements of Westfield River at Knightville, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
heigh t | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------|--|---------------------------------|-----------------------------|-----------------------|---------------------|-----------------------|------------------------------| | Jan. 15
Mar. 2
14 | W. E. Armstrong
Hill and Armstrong
W. E. Armstrong | Feet a 3. 01 a 2. 50 a 2. 92 | Secft.
170
153
251 | May 7
7
July 24 | W. E. Armstrongdodo | Feet 2. 15 2. 13 . 90 | Secft.
281
262
18.7 | ^a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Westfield River at Knightville, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|-----------------------------------|------------------------------|-----------------------------------|--|--|---|------------------------------------|--|---------------------------------|--------------------------------------|----------------------------------|-----------------------------| | 1 | 50 | 76 | 88 | 185 | 240 | 115 | 412 | 625 | 123 | 57 | 70 | 39 | | | 49 | 73 | 110 | 980 | 260 | 135 | 350 | 512 | 99 | 50 | 61 | 27 | | | 49 | 77 | 125 | 435 | 290 | 135 | 567 | 390 | 108 | 77 | 50 | 25 | | | 44 | 76 | 100 | 412 | 240 | 460 | 2,470 | 330 | 128 | 123 | 45 | 21 | | | 42 | 76 | 88 | 275 | 195 | 370 | 3,830 | 275 | 99 | 67 | 37 | 17 | | 6 | 40 | 77 | 76 | 275 | 170 | 330 | 3, 180 | 257 | 81 | 67 | 26 | 18 | | | 42 | 194 | 70 | 178 | 185 | 290 | 2, 360 | 240 | 77 | 67 | 21 | 19 | | | 123 | 257 | 72 | 160 | 145 | 240 | 2, 140 | 225 | 412 | 50 | 43 | 21 | | | 390 | 160 | 96 | 145 | 160 | 230 | 1, 540 | 625 | 2,030 | 39 | 43 | 202 | | | 205 | 130 | 82 | 160 | 160 | 220 | 1, 120 | 655 | 595 | 35 | 30 | 87 | | 11 | 540
196
158
139
117 | 117
106
93
79
95 | 76
92
86
70
76 | 160
170
160
170
170 | 135
125
125
126
130
135 | 195
185
195
240
210 | 945
877
845
812
655 | 435
460
910
512
412 | 257
205
168
158
134 | 30
26
25
22
23 | 20
22
32
46
53 | 56
37
50
53
41 | | 16 | 92 | 111 | 72 | 160 | 135 | 240 | 567 | 435 | 117 | 29 | 37 | 36 | | | 104 | 109 | 96 | 145 | 135 | 290 | 512 | 595 | 106 | 30 | 26 | 28 | | | 100 | 99 | 92 | 145 | 130 | 350 | 460 | 412 | 99 | 31 | 20 | 26 | | | 85 | 89 | 88 | 135 | 120 | 480 | 435 | 330 | 89 | 28 | 20 | 21 | | | 79 | 108 | 72 | 135 | 115 | 440 | 435 | 275 | 79 | 25 | 24 | 22 | | 21 | 81 | 225 | 76 | 195 | 115 | 410 | 685 | 390 | 67 | 22 | 24 | 30 | | | 79 | 168 | 74 | 660 | 110 | 440 | 625 | 845 | 67 | 19 | 45 | 121 | | | 82 | 132 | 70 | 480 | 110 | 1, 450 | 512 | 370 | 67 | 18 | 58 | 99 | | | 108 | 110 | 74 | 310 | 110 | 2, 030 | 485 | 310 | 74 | 18 | 35 | 240 | | | 113 | 96 | 76 | 410 | 110 | 1, 280 | 370 | 257 | 87 | 29 | 26 | 130 | | 26 | 102
85
79
79
77
76 | 88
90
96
100
96 | 96
105
96
90
92
80 | 330
290
260
280
260
240 | 105
105
115 | 1, 120
877
747
595
540
435 | 330
275
370
2, 360
945
| 210
194
175
163
148
130 | 79
68
54
57
73 | 67
46
275
257
158
109 | 22
25
61
84
82
47 | 102
79
56
64
65 | Note.—Stage-discharge relation affected by ice Nov. 24 to Jan. 1 and Jan. 9 to Mar. 22; discharge for these periods based on gage heights corrected for effect of ice. ## Monthly discharge of Westfield River at Knightville, Mass., for the year ending Sept. 30, 1923 [Drainage area, 162 square miles] | | D | | | | | |---|--|---|--|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 540
257
125
980
290
2,030
3,830
2,030
275
84
240 | 40
73
70
135
105
115
275
130
54
18
20 | 116
113
85. 7
273
150
493
1,050
391
195
61. 9
39. 8
61. 1 | 0. 717
. 698
. 529
1. 69
. 926
3. 04
6. 48
2. 41
1. 20
. 382
. 246
. 377 | 0. 83
. 78
. 61
1. 95
. 96
3. 51
7. 23
2. 78
1. 34
. 44
. 28 | | The year | 3, 830 | 17 | 252 | 1. 56 | 21. 13 | ## WESTFIELD RIVER NEAR WESTFIELD, MASS. LOCATION.—At Trap Rock Crossing, 1 mile below mouth of Big Brook, 2 miles below mouth of Westfield Little River, and 3 miles east of Westfield, Hampden County. Drainage area.—496 square miles. RECORDS AVAILABLE.—June 27, 1914, to September 30, 1923. GAGES.—Stevens continuous water-stage recorder on right bank, referenced to gage datum by means of a hook gage inside well; an inclined staff gage is used for auxiliary readings. Recorder inspected by Andrew Kelly. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Bed covered with gravel and alluvial deposits; some aquatic vegetation in channel during summer. Riffle of boulders 200 feet below gage forms control at low and medium stages. At high stages control is probably formed by crest of storage dam at Mittineague, 3 miles below the station. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 13.22 feet at 5 a.m. April 6 (discharge, by extension of rating curve, 11,100 second-feet); minimum stage from water-stage recorder, 3.20 feet several times during August and September (discharge, by extension of rating curve, 90 second-feet). 1914-1923: Maximum stage recorded, 17.4 feet on August 4, 1915, and May 22, 1919 (discharge, by extension of rating curve, 17,400 second-feet); minimum stage recorded, 2.78 feet on October 2, 1921 (discharge, by extension of rating curve, 9 second-feet). Ice.—Stage-discharge relation seldom, if ever, affected by ice. River freezes over above and below gage, but control remains open throughout winter. DIVERSIONS.—Water is diverted from Westfield Little River and carried to Springfield for municipal use. REGULATION.—There are several power plants above station but diurnal fluctuation is small; nearest dam is at Westfield. Accuracy.—Stage-discharge relation for low stages subject to slight changes. Rating curves well defined between 100 and 7,500 second-feet. Operation of water-stage recorder was satisfactory throughout year. Daily discharge ascertained by application of rating table to mean daily gage heights as determined from recorder sheets. Records good. Discharge measurements of Westfield River near Westfield, Mass., during the year ending Sept. 30, 1923 | Day | Gage
height | Dis-
charge | Day | Gage
height | Dis-
charge | Day | Gage
height | Dis-
charge | |-------------------|------------------------|----------------------|-------|------------------------|------------------------|---------------|------------------------|----------------------| | Dec. 9
Mar. 15 | Feet
3. 73
4. 74 | Secft.
261
755 | May 6 | Feet
4. 92
5. 69 | Secft.
814
1,460 | July 23
23 | Feet
3. 45
3. 51 | Secft.
152
170 | [Made by W. E. Armstrong] Daily discharge, in second-feet, of Westfield River near Westfield, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|--|---------------------------------|--|---|---------------------------------|--|--|--|---------------------------------|--|--|---------------------------------| | 1 | 246 | 210 | 258 | 856 | 653 | 370 | 1, 170 | 1, 900 | 380 | 201 | 243 | 155 | | | 231 | 240 | 279 | 3, 660 | 702 | 400 | 1, 210 | 1, 550 | 336 | 189 | 183 | 140 | | | 249 | 246 | 249 | 1, 700 | 814 | 445 | 1, 550 | 1, 250 | 306 | 210 | 168 | 135 | | | 219 | 228 | 258 | 1, 320 | 751 | 835 | 5, 170 | 1, 100 | 490 | 207 | 207 | 155 | | | 204 | 255 | 279 | 950 | 667 | 1, 360 | 8, 650 | 985 | 460 | 225 | 177 | 152 | | 6 | 189 | 249 | 228 | 737 | 597 | 1, 170 | 8, 350 | 870 | 375 | 243 | 160 | 132 | | | 195 | 332 | 189 | 555 | 576 | 1, 020 | 5, 720 | 856 | 385 | 201 | 147 | 132 | | | 249 | 632 | 177 | 478 | 520 | 828 | 5, 170 | 772 | 1,470 | 189 | 137 | 140 | | | 985 | 496 | 237 | 478 | 508 | 765 | 4, 020 | 1,550 | 2,550 | 177 | 132 | 130 | | | 681 | 340 | 234 | 520 | 490 | 590 | 2, 800 | 2,160 | 1,580 | 198 | 142 | 186 | | 11 | 985 | 316 | 258 | 466 | 390 | 555 | 2, 400 | 1, 430 | 985 | 174 | 132 | 201 | | | 800 | 302 | 219 | 425 | 484 | 660 | 2, 400 | 1, 280 | 695 | 157 | 130 | 125 | | | 569 | 285 | 219 | 430 | 430 | 702 | 2, 070 | 2, 070 | 541 | 168 | 150 | 147 | | | 336 | 255 | 237 | 410 | 445 | 807 | 1, 820 | 1, 510 | 460 | 165 | 107 | 150 | | | 309 | 282 | 228 | 466 | 450 | 765 | 1, 580 | 1, 210 | 410 | 195 | 107 | 157 | | 16 | 332
292
276
267
267 | 282
295
270
270
288 | 255
216
252
222
222 | 466
400
410
390
370 | 466
405
415
576
405 | 878
2, 350
2, 120
2, 030
1, 780 | 1, 470
1, 360
1, 250
1, 210
1, 210 | 1, 210
1, 400
1, 170
950
765 | 344
285
370
285
258 | 168
165
171
157 | 140
132
132
125
160 | 157
140
132
120
115 | | 21 | 267 | 455 | 207 | 611 | 410 | 1, 580 | 1, 400 | 1, 130 | 225 | 147 | 145 | 135 | | 22 | 285 | 410 | 228 | 2, 450 | 410 | 1, 780 | 1, 400 | 2, 120 | 246 | 157 | 132 | 155 | | 23 | 270 | 360 | 225 | 1, 740 | 460 | 4, 260 | 1, 280 | 1, 360 | 231 | 157 | 140 | 243 | | 24 | 279 | 270 | 216 | 1, 250 | 405 | 6, 560 | 1, 250 | 1, 020 | 243 | 147 | 168 | 514 | | 25 | 336 | 243 | 201 | 1, 210 | 332 | 4, 020 | 1, 020 | 870 | 273 | 150 | 140 | 352 | | 26 | 302
285
225
240
243
252 | 207
243
246
231
228 | 299
267
252
276
240
231 | 1, 100
985
800
814
786
716 | 380
340
348 | 3, 000
2, 500
2, 400
1, 700
1, 700
1, 550 | 910
814
918
4,780
2,900 | 730
562
639
450
395
496 | 273
270
210
216
195 | 150
171
249
709
410
299 | 130
150
130
155
155
155 | 249
207
162
192
162 | ## Monthly discharge of Westfield River near Westfield, Mass., for the year ending Sept. 30, 1923 [Drainage area, 496 square miles] | | | ved discha
second-feet | | Diver-
sion
from | Total dis | | | |-----------|--------------|---------------------------|--------|--|-----------|-----------------------|-----------------------| | Month | Maxi-
mum | Mini-
mum | Mean | West-field Little River in mil- lions of gallons | Mean | Per
square
mile | Run-off
in inches: | | October | 985 | 189 | 350 | 404. 69 | 370 | 0. 746 | 0, 86 | | November | 632 | 207 | 299 | 390.17 | 319 | . 643 | . 72 | | December | 299 | 177 | 237 | 402.47 | 257 | . 518 | . 60 | | January | 3, 660 | 370 | 902 | 422, 41 | 923 | 1.86 | 2. 14 | | February | 814 | 332 | 494 | 383. 41 | 515 | 1.04 | 1.08 | | March | 6, 560 | 370 | 1,660 | 402.04 | 1,680 | 3. 39 | 3. 91 | | April | 8, 650 | 814 | 2, 580 | 385. 95 | 2,600 | 5. 24 | 5.85 | | May | 2, 160 | 395 | 1, 150 | 420. 57 | 1, 170 | 2. 36 | 2.72 | | June | 2, 550 | 195 | 512 | 440.40 | 535 | 1.08 | 1. 20 | | July | 709 | 147 | 208 | 439.72 | 230 | . 464 | . 53 | | August | 243 | 107 | 149 | 441. 52 | 171 | . 345 | . 40 | | September | 514 | 115 | 176 | 471. 18 | 200 | . 403 | . 45 | | The year | 8, 650 | 107 | 726 | 5, 004. 53 | 747 | 1. 51 | 20. 46 | NOTE.—The effect of storage in Borden Brook reservoir not taken into account in computing the total discharge. ## MIDDLE BRANCH OF WESTFIELD RIVER AT GOSS HEIGHTS, MASS. LOCATION.—At highway bridge in Goss Heights, Hampshire County, half a mile above confluence of Middle and North branches of Westfield River and 1½ miles above Huntington. Drainage area.—53 square miles. RECORDS AVAILABLE.—July 14, 1910, to September 30, 1923. Gages.—Water-stage recorder on right bank upstream side of bridge abutment; referenced to gage datum by means of a hook gage inside of well; an inclined staff is used for auxiliary readings. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Channel covered with coarse gravel and boulders. Control somewhat shifting. EXTREMES OF DISCHARGE.—Maximum stage during year from
water-stage recorder 4.59 feet at 11 p. m. April 5 (discharge, from extension of rating curve, 2,010 second-feet); minimum stage from water-stage recorder, 0.75 foot several times during August (discharge, 2 second-feet). 1910-1923: Maximum open-water stage recorded, 7.33 feet on July 8, 1915 (discharge, by extension of rating curve, 4,500 second-feet; a gage height of 7.8 feet was recorded on March 13, 1920, but channel was obstructed by ice at that time); minimum discharge, practically zero on October 26 and 27, 1914. Ice.—River usually frozen over during greater part of winter; ice jams occasionally form below gage, causing several feet of backwater. REGULATION.—Flow affected at times by operation of small power plant 2 miles above station. Accuracy.—Stage-discharge relation changed when ice went out in March, 1923. Rating curves used during year well defined below 1,000 second-feet. Operation of water-stage recorder satisfactory throughout year. Daily discharge ascertained by applying rating table to mean daily gage heights determined by inspection of gage-height graph with corrections for effect of ice during winter. Records good during open-water periods and fair during winter. Discharge measurements of Middle Branch of Westfield River at Goss Heights, Mass. during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|--|------------------------------|--------------------------------|-----------------------------|-------------------|------------------------------|----------------------------| | Dec. 8
Jan. 15
Mar. 2 | W. E. Armstrong
H. F. Hill, Jr.
Hill and Armstrong | Feet • 1. 22 • 2. 19 • 2. 27 | Secft.
20. 5
76
45. 4 | Mar. 14
May 7
July 24 | W. E. Armstrongdo | Feet
42.56
1.26
.79 | Secft.
94
78
4. 0 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Middle Branch of Westfield River at Goss Heights, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--------------|----------------------------------|----------------------------|----------------------------------|-------------------------------------|----------------|--|-------------------------------|----------------------------------|---------------------------|--------------------------------------|--|--------------------------------| | 1 | 16 | 23 | 30 | 400 | 68 | 43 | 134 | 182 | 37 | 10 | 11 | 7. 0 | | | 17 | 23 | 34 | 270 | 88 | 43 | 142 | 145 | 34 | 11 | 8. 0 | 6. 0 | | | 17 | 25 | 34 | 170 | 98 | 43 | 260 | 122 | 32 | 11 | 7. 0 | 6. 0 | | | 17 | 27 | 33 | 115 | 86 | 130 | 945 | 108 | 35 | 9.0 | 6. 0 | 5. 0 | | | 17 | 27 | 32 | 105 | 76 | 155 | 1, 360 | 99 | 34 | 11 | 5. 0 | 5. 0 | | 6 | 18 | 29 | 30 | 80 | 68 | 98 | 1,120 | 90 | 29 | 12 | 5. 0 | 5. 0 | | | 18 | 71 | 28 | 78 | 78 | 88 | 780 | 81 | 39 | 12 | 4. 0 | 5. 0 | | | 81 | 77 | 27 | 78 | 58 | 78 | 682 | 72 | 206 | 8.0 | 5. 0 | 5. 0 | | | 120 | 53 | 26 | 76 | 68 | 68 | 440 | 212 | 390 | 7.0 | 4. 0 | 24 | | | 65 | 43 | 23 | 72 | 50 | 50 | 314 | 184 | 171 | 6.0 | 4. 0 | 16 | | 11 | 117 | 39 | 20 | 68 | 46 | 50 | 276 | 127 | 94 | 5. 0 | 3. 5 | 9, 0 | | | 71 | 34 | 22 | 66 | 39 | 50 | 280 | 158 | 68 | 4. 0 | 5. 0 | 6, 0 | | | 44 | 32 | 22 | 62 | 44 | 58 | 233 | 233 | 54 | 4. 0 | 4. 0 | 4, 0 | | | 35 | 31 | 28 | 58 | 50 | 78 | 201 | 150 | 46 | 4. 0 | 4. 0 | 9, 0 | | | 31 | 30 | 34 | . 68 | 40 | 68 | 171 | 122 | 41 | 6. 0 | 5. 0 | 5, 0 | | 16 | 30 | 39 | 25 | 58 | . 39 | 78 | 155 | 129 | 37 | 7. 0 | 3. 5 | 3. 0 | | 17 | 27 | 37 | 24 | 48 | 43 | 170 | 142 | 152 | 32 | 6. 0 | 3. 0 | 3. 0 | | 18 | 30 | 31 | 23 | 50 | 39 | 120 | 132 | 118 | 29 | 7. 0 | 2. 5 | 3. 0 | | 19 | 28 | 30 | 22 | 56 | 40 | 110 | 122 | 97 | 24 | 7. 0 | 3. 0 | 3. 0 | | 20 | 27 | 46 | 27 | 48 | 43 | 78 | 125 | 88 | 20 | 6. 0 | 4. 0 | 3. 0 | | 21 | 26 | 79 | 28 | 170 | 43 | 68 | 160 | 190 | 19 | 6. 0 | 3. 5 | 3, 0 | | 22 | 25 | 52 | 31 | 310 | 44 | 110 | 158 | 215 | 15 | 6. 0 | 7. 0 | 11 | | 23 | 26 | 39 | 31 | 155 | 40 | 650 | 142 | 134 | 14 | 6. 0 | 10 | 22 | | 24 | 35 | 38 | 30 | 130 | 35 | 430 | 134 | 108 | 16 | 5. 0 | 5. 0 | 58 | | 25 | 37 | 35 | 30 | 145 | 38 | 290 | 106 | 94 | 16 | 7. 0 | 3. 5 | 28 | | 262728293031 | 32
30
27
27
26
25 | 32
31
29
28
28 | 28
34
30
27
28
27 | 120
120
110
88
70
78 | 35
38
43 | 240
210
185
174
179
147 | 92
81
120
682
270 | 76
66
58
54
44
41 | 12
10
9
10
12 | 9. 0
7. 0
85
68
32
19 | 3. 5
4. 0
4. 0
11
12
8. 0 | 15
8.0
8.0
7.0
9.0 | Note.—Stage-discharge relation affected by ice Nov. 25–30, Dec. 3, 4, 5–31, Jan. 1, and Jan. 6 to Mar. 28; discharge for these periods based on gage heights corrected for effect of ice. ## Monthly discharge of Middle Branch of Westfield River at Goss Heights, Mass., for the year ending Sept. 30, 1923 ## [Drainage area, 53 square miles] | | D | ischarge in s | econd-feet | | | |-----------|--|--|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | Ortober | 79
34
400
98
650
1, 360
233
390
85 | 16
23
20
48
35
43
81
41
9. 0
4. 0
2. 5 | 36, 8
37, 9
28, 0
114
52, 7
140
332
121
52, 8
13, 0
5, 42 | 0. 694
· 715
· 528
2. 15
· 994
2. 64
6. 26
2. 28
· 996
· 245
· 102 | 0.80
.80
.61
2.48
1.04
6.98
2.63
1.11 | | September | 1,3 6 0 | 2.5 | 78. 5 | 1. 48 | 20. 10 | ## FARMINGTON RIVER NEAR NEW BOSTON, MASS. LOCATION.—At highway bridge a quarter of a mile below Clam River and 1 mile south of New Boston, Berkshire County. Drainage area.— 92.7 square miles. RECORDS AVAILABLE.—May 27, 1913, to September 30, 1923. Gages.—Gurley seven-day water-stage recorder on left bank, downstream side of bridge, referenced to gage datum by a hook gage inside well; a vertical staff on bridge abutment is used for auxiliary readings. Recorder inspected by George Snow. DISCHARGE MEASUREMENTS.—Made from a cable or by wading. Channel and control.—Channel rocky and covered with boulders; control practically permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 6.4 feet at 11.30 p. m. April 5 (discharge, by extension of rating curve, 1,800 second-feet); minimum stage, from water-stage recorder, 2.35 feet at 7.30 a. m. July 21 (discharge, 8.8 second-feet; water held back by dam). 1913-1923: Maximum open-water stage from water-stage recorder, 7.64 feet on October 26, 1913 (discharge, by extension of rating curve, 3,200 second-feet); minimum stage, from water-stage recorder, 2.22 feet on August 27, 1913 (discharge, 4.4 second-feet; water held back by dam). Ice.—River usually frozen over during greater part of winter with occasional ice jams below gage. REGULATION.—Flow affected by storage in Otis reservoir, about 5 miles above New Boston, which has a capacity of 880 million cubic feet, and by operation of a woodworking shop just above station. Accuracy.—Stage-discharge relation practically permanent except when affected by ice. Rating curve well defined below 1,700 second-feet. Operation of water-stage recorder satisfactory throughout year. Daily discharge ascertained by applying rating table to mean daily gage heights determined by inspection of gage-height graph, with corrections for ice during winter. Records good. Discharge measurements of Farmington River near New Boston, Mass., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Date Made by— | | Dis-
charge | |-------------------|---------------------------------------|--------------------|---------------------|-------------------|-----------------|------------------------|----------------------| | Jan. 17
Mar. 5 | Hill and Armstrong
W. E. Armstrong | Feet 46.00 45.68 | Secft.
91
190 | May 10
July 25 | W. E. Armstrong | Feet
4. 52
3. 40 | Secft.
412
119 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Farmington River near New Boston, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|----------|----------|----------|------------|------------|----------|------------|------------|----------|------------|----------|-------| | 1 | 74
75 | 74
71 | 80
82 | 540
720 | 105
140 | 60
65 | 210
197 | 399
289 | 90
86 | 31
32 | 62
54 | 40 | | 3 | 93 | 75 | 77 | 340 | 120 | 90 | 269 | 247 | 106 | 68 | 46 | 54 | | 4 | 99 | 75 | 76 | 270 | 115 | 185 | 910 | 210 | 149 | 5 5 | 42 | 110 | | 5 | 96 | 73 | 76 | 185 | 105. | 175 | 1,550 | 173 | 143 | 80 | 36 | 108 | | 6 | 96 | 74 | 77 | 160 | 105 | 150 | 1, 500 | 149 | 114 | 87 | 90 | 107 | | 7 | 108 | 110 | 78 | 140 | 90 | 140 | 1,020 | 131 | 137 | 76 | 118 | 98 | | 8 | 139 | 110 | 120 | 160 | 84 | 120 | 1,060 | 123 | 379 | 39 | 118 | 38 | | 9 | 218 | 108 | 130 | 210 | 82 | 105 | 910 | 427 | 491 | 28 | 116 | 51 | | 10 | 218 | 94 | 120 | 340 | 78 | 98 | 680 | 383 | 323 | 56 | 84 | 39 | | 11 | 257 | 90 | 115 | 185 | 76 | 90 | 500 | 244 | 205 | 68 | 45 | 35 | | 12 | 151 | 86 | 120 | 140 | 66 | 78 | 477 | 254 | 158 | 91 | 73 | 40 | | 13 | 105 | 81 | 120 |
120 | 64 | 90 | 415 | 341 | 123 | 88 | 123 | 108 | | 14 | 81 | 77 | 195 | 140 | 62 | 120 | 364 | 269 | 100 | 91 | 112 | 108 | | 15 | 71 | - 84 | 175 | 140 | 60 | 90 | 320 | 232 | 96 | 98 | 99 | 104 | | 16 | 65 | 99 | 160 | 120 | 62 | 120 | 289 | 276 | 86 | 96 | 49 | 52 | | 17 | 87 | 91 | 160 | 90 | 54 | 640 | 276 | 244 | 77 | 93 | 45 | 75 | | 18 | 85 | 84 | 160 | 90 | 50 | 500 | 250 | 195 | 70 | 90 | . 50 | 108 | | 19 | 80 | 81 | 160 | 105 | 50 | 420 | 227 | 173 | 65 | 86 | 73 | 122 | | 20 | 77 | 93 | 150 | 90 | 49 | 380 | 205 | 158 | 63 | 35 | 143 | 125 | | 21 | 77 | 107 | 140 | 410 | 49 | 340 | 224 | 356 | 55 | 15 | 120 | 125 | | 22 | 73 | 96 | 120 | 640 | 48 | 540 | 227 | 500 | 50 | 31 | 158 | 123 | | 23 | 77 | 87 | 60 | 380 | 46 | 840 | 218 | 299 | 53 | 36 | 102 | 118 | | 24 | -108 | 87 | 44 | 270 | 44 | 910 | 197 | 227 | 52 | 65 | 39 | 143 | | 25 | 94 | 85 | 44 | 210 | 44 | 650 | 183 | 195 | 45 | 88 | 35 | . 84 | | 26 | 88 | 87 | 90 | 185 | 44 | 500 | 173 | 176 | 50 | 90 | 45 | 63 | | 27 | 80 | 81 | 90 | 160 | 49 | 445 | 162 | 154 | 80 | 86 | 106 | 60 | | 28 | 82 | 76 | 78 | 150 | 54 | 375 | 224 | 133 | 64 | 104 | 106 | 59 | | 29 | 78 | 81 | 66 | 140 | | 302 | 945 | 118 | 58 | 105 | 141 | 56 | | 30 | 78 | 75 | 64 | 130 | | 269 | 575 | 106 | 41 | 73 | 120 | 43 | | 31 | 76 | | 60 | 120 | | 210 | | 96 | | 70 l | 106 | | | | | | | | | | | | -4 | | | | Note.—Stage-discharge relation affected by ice Dec. 7 to Mar. 22; discharge for these periods based on gage heights corrected for effect of ice. Monthly discharge of Farmington River near New Boston, Mass., for the year ending Sept. 30, 1923 [Drainage area, 92.7 square miles] | · | D | | | | | |--|---|---|---|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October
November
December
January
February
March
April | 257
110
195
720
140
910
1,550 | 65
71
44
90
44
60
162 | 103
86. 4
106
228
71. 2
293
492 | 1. 11
. 932
1. 14
2. 46
. 768
3. 16
5. 31 | 1. 2
1. 0
1. 3
2. 8
. 8
3. 6
5. 9 | | May
June
July
August
September | 500
491
105
158
143 | 96
41
15
35
33 | 235
120
69. 4
85. 7
81. 0 | 2. 54
1. 29
749
. 925
. 874 | 2. 9
1. 4
. 8
1. 0 | | The year | 1, 550 | 15 | 165 | 1.78 | 24. 1 | ## HOUSATONIC RIVER BASIN ## HOUSATONIC RIVER NEAR GREAT BARRINGTON, MASS. - LOCATION.—At highway bridge one-fourth mile northeast of Van Deusenville station of New York, New Haven & Hartford Railroad (Berkshire division) and 2 miles north of Great Barrington, Berkshire County. - Drainage area.—280 square miles. - RECORDS AVAILABLE.—May 17, 1913, to September 30, 1923. - GAGE.—Inclined staff attached to concrete anchorages on downstream side of left abutment of highway bridge; vertical high-water section attached to bridge abutment; read by Mrs. Herbert Armstrong. - DISCHARGE MEASUREMENTS.—Made from upstream side of highway bridge or by wading. - CHANNEL AND CONTROL.—Bed composed of sand and gravel; control for high stages is not well defined; at low stages control is riffle a few hundred feet below gage. - EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.35 feet at 8 a. m. April 6 (discharge, by extension of rating curve, 4,650 second-feet); minimum stage recorded, 0.45 foot at 6 a. m. September 9 (discharge, 5 second-feet). - 1913-1923: Maximum stage recorded, 8.0 feet on March 31, 1916 (discharge, by extension of rating curve, 5,300 second-feet). Zero flow recorded at various times caused by storage of water at dams above. - Ice.—Stage-discharge relation seldom, if ever, affected by ice, although river freezes over a few hundred feet downstream from gage. - REGULATION.—Storage above dam of a paper mill a mile above station causes low flow on Sundays and holidays. - Accuracy.—Stage-discharge relation has changed slightly at infrequent intervals. Rating curve fairly well defined between 10 and 2,000 second-feet. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying rating table to mean daily gage heights. Records good. - Discharge measurements of Housatonic River near Great Barrington, Mass., during the year ending Sept. 30, 1923 [Made by W. E. Armstrong] | Date | Gage
heigh t | Dis-
charge | Date | Gage
heigh t | Dis-
charge | |--------|------------------------|----------------------|--------------|------------------------|---------------------| | Mar. 3 | Feet
2, 35
2, 27 | Secft.
506
459 | May 8July 24 | Feet
2. 34
1. 26 | Secft.
462
91 | 24175—25—wsp 561——9 Daily discharge, in second-feet, of Housatonic River near Great Barrington, Mass., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|--------|------|--------|--------|--------|--------|------|------|-------| | 1 | 280 | 175 | 240 | 320 | 415 | 240 | 850 | 1, 410 | 300 | 240 | 390 | 162 | | 2 | 300 | 175 | 175 | 1,410 | 415 | 320 | 650 | 990 | 320 | 280 | 342 | 31 | | 3 | 84 | 175 | 135 | 1, 270 | 520 | 342 | 1. 200 | 850 | 175 | 150 | 222 | 34 | | 4 | 110 | 240 | 175 | 885 | 365 | 190 | 1, 340 | 710 | 320 | 280 | 120 | 96 | | 5 | 175 | 115 | 162 | 745 | 990 | 520 | 3, 010 | 580 | 260 | 92 | 61 | 127 | | 6 | 175 | 240 | 112 | 610 | 520 | 675 | 4, 500 | 390 | 300 | 175 | 300 | 110 | | 7 | 135 | 162 | 145 | 342 | 320 | 520 | 4.400 | 580 | 300 | 90 | 205 | 110 | | 8 | 42 | 300 | 205 | 440 | 365 | 492 | 3,820 | 550 | 710 | 48 | 150 | 58 | | 9 | 415 | 222 | 205 | 465 | 162 | 520 | 2.740 | 640 | 1, 130 | 55 | 175 | 5 | | 10 | 550 | 205 | 20 | 390 | 162 | 465 | 2, 560 | 850 | 990 | 92 | 125 | 300 | | 11 | 550 | 145 | 320 | 415 | 222 | 390 | 2,050 | 850 | 850 | 42 | 24 | 260 | | 12 | 580 | 31 | 415 | 365 | 675 | 440 | 1,650 | 745 | 780 | 110 | 63 | 260 | | 13 | 492 | 240 | 205 | 320 | 440 | 520 | 1,490 | 675 | 610 | 100 | 82 | 280 | | 14 | 440 | 175 | 205 | 92 | 280 | 492 | 1, 200 | 990 | 492 | 80 | 110 | 300 | | 15 | 205 | 280 | 190 | 342 | 320 | 415 | 920 | 745 | 415 | 150 | 112 | 205 | | 16 | 365 | 162 | 175 | 300 | 260 | 415 | 885 | 675 | 260 | 240 | 135 | 145 | | 17 | 415 | 222 | 19 | 280 | 240 | 920 | 920 | 990 | 280 | 205 | 125 | 222 | | 18 | 320 | 280 | 205 | 205 | 342 | 990 | 885 | 990 | 280 | 222 | 63 | 205 | | 19 | 175 | 65 | 190 | 240 | 520 | 1, 130 | 780 | 780 | 222 | 240 | 27 | 145 | | 20 | 205 | 240 | 68 | 222 | 240 | 1, 130 | 780 | 815 | 300 | 162 | 222 | 135 | | 21 | 205 | 260 | 222 | 65 | 320 | 990 | 640 | 885 | 205 | 88 | 175 | 162 | | 22 | 127 | 320 | 150 | 1, 130 | 222 | 1,200 | 610 | 885 | 320 | 94 | 300 | 137 | | 23 | 140 | 190 | 190 | 1,060 | 240 | 1,570 | 850 | 780 | 240 | 76 | 365 | 47 | | 24 | 175 | 222 | 37 | 1,060 | 190 | 2,650 | 710 | 780 | 320 | 117 | 240 | 440 | | 25 | 162 | 222 | 29 | 850 | 130 | 2, 560 | 710 | 640 | 365 | 110 | 162 | 280 | | 26 | 175 | 84 | 205 | 850 | 320 | 2,650 | 580 | 415 | 280 | 162 | 51 | 175 | | 27 | 190 | 240 | 150 | 920 | 240 | 2, 130 | 492 | 280 | 175 | 150 | 240 | 55 | | 28 | 162 | 205 | 175 | 415 | 300 | 1,650 | 440 | 610 | 205 | 190 | 222 | 190 | | 29 | 37 | 240 | 465 | 580 | | 1,200 | 1,060 | 780 | 320 | 465 | 142 | 222 | | 30 | 280 | 41 | 205 | 675 | | 1,200 | 1,570 | 260 | 320 | 640 | 162 | 256 | | 31 | 205 | | 24 | 745 | | 990 | | 415 | | 580 | 342 | | Monthly discharge of Housatonic River near Great Barrington, Mass., for the year ending Sept 30, 1923 ## [Drainage area, 280 square miles] | | | eet | | | | |---|----------------------------|---|--|---|---| | Month . | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 4, 500
1, 410
1, 130 | 37
31
19
65
130
190
440
260
175
42
24 | 254
196
175
581
348
965
1, 480
727
401
185
176 | 0. 906
. 700
. 625
2. 08
1. 24
3. 45
5. 29
2. 60
1. 43
. 661
. 629
. 589 | 1. 04
. 78
. 72
2. 40
1. 29
3. 98
5. 90
3. 00
1. 60
. 76
. 73 | | The year | 4, 500 | 5 | 471 | 1.68 | 22. 86 | ## HOUSATONIC RIVER AT FALLS VILLAGE, CONN. LOCATION.—Half a mile below power plant of Connecticut Power Co. at Falss Village, Litchfield County. Drainage area.—644 square miles. RECORDS AVAILABLE.—July 11, 1912, to September 30, 1923. Gages.—Stevens continuous water-stage recorder on left bank, referenced to gage datum by hook gage inside well; chain gage 300 feet upstream used for auxiliary readings. Recorder inspected by an employee of the Connecticut Power Co. DISCHARGE MEASUREMENTS.—Made from cable 150 feet above gage or by wading. CHANNEL AND CONTROL.—Channel deep and fairly uniform in cross section; one channel at all stages. Control not clearly defined except at low stages. EXTREMES OF DISCHARGE.—Maximum stage during year, from water-stage recorder, 9.9 feet at 2 p. m. April 6 (discharge, 5,570 second-feet); minimum stage, from water-stage recorder, 0.28 foot at 5.45 a. m. August 18 (discharge, practically nil; water held back by dam). 1912-1923: Maximum stage recorded, 13.3 feet on March 29,
1914 (discharge, 8,830 second-feet); minimum stage recorded, zero flow at various times when water was held back by dam. ICE.—Stage-discharge relation affected by ice during some winters. REGULATION.—Low-water flow is completely regulated by power plant at Falls Village. Accuracy.—Stage-discharge relation fairly permanent. Rating curve well defined between 100 and 7,000 second-feet. Operation of water-stage recorder satisfactory. Daily discharge for open-water periods ascertained by use of discharge integrator, and during winter from mean daily gage heights corrected for effect of ice. Records good. Discharge measurements of Housatonic River at Falls Village, Conn., during the year ending Sept. 30, 1923 [Made by W. E. Armstrong] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|--------------------------|-------------------------|-----------|------------------|------------------------| | Mar. 4 | Feet
a 3. 72
3. 66 | Secft.
706
1, 210 | July 2525 | Feet 2, 22 1, 54 | Secft.
478-
204- | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Housatonic River at Falls Village, Conn., for th year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June. | July | Aug. | Sept | |----------|-------------|------|------|--------|--------|--------|--------|--------|--------|-------------|------|------| | 1 | 136 | 310 | 290 | 620 | 1, 100 | 700 | 1,960 | 2, 350 | 530 | 192 | 615 | 3(| | 2 | 325 | 305 | 380 | 1.900 | 940 | 700 | 1.780 | 2,000 | 445 | 381 | 560 | 1) | | 3 | 300 | 300 | 108 | 2, 100 | 1,050 | 880 | 1,680 | 1,750 | 455 | 380 | 435 | 20 | | 4 | 250 | 315 | 300 | 1,950 | 820 | 820 | 2,400 | 1, 400 | 545 | 152 | 380 | 24 | | 5 | 230 | 162 | 300 | 1,650 | 1,000 | 920 | 4, 150 | 1, 250 | 760 | 475 | 198 | 25 | | 6 | 215 | 320 | 320 | 1, 350 | 1,050 | 1,050 | 5,400 | 1,120 | 590 | 550 | 375 | 26 | | 7 | 250 | 365 | 300 | 1,050 | 940 | 1,000 | 5,000 | 1,000 | 710 | 580 | 365 | 26 | | 8 | 240 | 375 | 315 | 1, 250 | 1,000 | 1,200 | 5,300 | 880 | 1, 180 | 154 | 330 | 22 | | 9 | 670 | 395 | 295 | 920 | 940 | 1,050 | 5, 300 | 1, 180 | 1,850 | 310 | 265 | 35 | | 10 | 740 | 400 | 105 | 1,000 | 820 | 920 | 4, 550 | 1, 540 | 2,050 | 280 | 188 | 48 | | 11 | 710 | 380 | 335 | 880 | 760 | 880 | 3, 800 | 1,520 | 1,740 | 280 | 200 | 44 | | 12 | 710 | 165 | 320 | 860 | 740 | 980 | 3, 100 | 1,360 | 1,420 | 280 | 140 | 42 | | 13 | 640 | 405 | 385 | 780 | 860 | 920 | 2,600 | 1, 240 | 1,020 | 270 | 255 | 44 | | 14 | 530 | 350 | 295 | 640 | 820 | 980 | 2, 300 | 1,540 | 845 | 220 | 280 | 42 | | 15 | 320 | 300 | 255 | 740 | 700 | 980 | 1,950 | 1, 480 | 735 | 395 | 275 | 33 | | 16 | 3 30 | 315 | 300 | 700 | 740 | 1,200 | 1, 800 | 1, 140 | 700 | 34 0 | 270 | 28 | | 17 | 350 | 325 | 125 | 600 | 700 | 2,400 | 1,660 | 1,380 | 470 | 345 | 196 | 24 | | 18 | 430 | 385 | 280 | 740 | 700 | 2,800 | 1, 520 | 1,460 | 540 | 300 | 255 | 24 | | 19 | 405 | 235 | 300 | 520 | 740 | 3, 250 | 1,420 | 1,340 | 460 | 285 | 124 | 210 | | 20 | 370 | 295 | 340 | 700 | 640 | 3,000 | 1, 540 | 950 | 400 | 290 | 305 | 19: | | 21 | 325 | 430 | 310 | 700 | 600 | 2, 550 | 1, 100 | 1, 160 | 520 | 245 | 405 | 18 | | 22 | 156 | 465 | 260 | 1,650 | 560 | 2,700 | 1,000 | 1,620 | 435 | 110 | 340 | 33 | | 23 | 290 | 390 | 270 | 1,750 | 560 | 3,600 | 1, 220 | 1,680 | 365 | 265 | 375 | 340 | | 24 | 305 | 305 | 120 | 1,900 | 580 | 4,800 | 1,080 | 1,460 | 275 | 285 | 360 | 710 | | 24
25 | 330 | 380 | 110 | 1,750 | 460 | 5, 200 | 1, 100 | 1, 140 | 315 | 280 | 275 | 640 | | 26 | 355 | 180 | 250 | 1,650 | 500 | 4,900 | 1,020 | 910 | 395 | 285 | 265 | 40! | | 27 | 350 | 285 | 290 | 1,600 | 640 | 4, 300 | 900 | 780 | 400 | 295 | 245 | 300 | | 28 | 460 | 290 | 310 | 1, 450 | 600 | 3,700 | 960 | 760 | 370 | 510 | 255 | 410 | | 29 | 200 | 275 | 780 | 1,300 | | 2,900 | 1,700 | 750 | 470 | 835 | 265 | 45(| | 30 | 290 | 215 | 780 | 1, 250 | | 2,600 | 2,400 | 455 | 450 | 700 | 260 | 118 | | 31 | 290 | | 400 | 1,150 | | 2, 300 | | 510 | | 705 | 260 | | | | | 1 | - 1 | | | | _1 | - 1 | 1 | | · | | NOTE.—Stage-discharge relation affected by ice Dec. 16-24 and Dec. 28 to Mar. 18; discharge for these periods based on gage heights corrected for effect of ice. Monthly discharge of Housatonic River at Falls Village, Conn., for the year ending Sept. 30, 1923 ## [Drainage area, 644 square miles] | • | I | | | | | |---|--|--|--|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 465
780
2, 100
1, 100
5, 200
5, 400
2, 350
2, 050
835
615 | 136
162
105
520
460
700
900
455
275
110
124
118 | 371
321
307
1, 200
770
2, 130
2, 390
1, 260
715
354
301
327 | 0. 576
. 498
. 477
1. 86
1. 20
3. 31
3. 71
1. 96
1. 11
. 550
. 467
. 508 | 0. 66
. 55
2. 14
1. 23
3. 85
4. 14
2. 26
1. 26
. 55 | | The year | 5, 400 | 105 | 871 | 1. 35 | 18. 30 | ## NAUGATUCK RIVER NEAR NAUGATUCK. CONN. LOCATION.—One-fifth mile above Beacon Hill Brook and 1.3 miles below Naugatuck, New Haven County. Drainage area.—247 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 15, 1918, to September 30, 1923. Gage.—Gurley water-stage recorder on left bank installed August 12, 1919, referenced to gage datum by hook gage inside well; an outside staff gage is used for auxiliary readings. Recorder inspected by T. C. Melbourne. DISCHARGE MEASUREMENTS.—Made from cable or by wading. CHANNEL AND CONTROL.—Channel deep and fairly uniform in section at gage; control is well-defined riffle a few hundred feet downstream. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 7.13 feet at 7 p. m. January 1 (discharge, by extension of rating curve, 4,750 second-feet); minimum discharge, 59 second-feet at 6 a. m. September 16 (water held back by dams). 1918-1923: Maximum stage recorded, 9.95 feet March 8, 1922 (discharge by extension of rating curve, 7,920 second-feet); minimum discharge recorded, 34 second-feet August 31, 1921, and several times during October, 1921 (water held back by dams). ICE.—Some ice forms near the gage, but the stage discharge is apparently not affected. REGULATION.—Distribution of flow somewhat affected by operation of mills at Naugatuck and towns above, also by several small reservoirs. Accuracy.—Stage-discharge relation subject to occasional changes. Rating curve well defined between 90 and 2,500 second-feet. Operation of water-stage recorder satisfactory throughout the year. Daily discharge ascertained by applying rating table to mean daily gage heights, as taken from recorder sheets. Records good. Discharge measurements of Naugatuck River near Naugatuck, Conn., during the year ending Sept. 30, 1923 ## [Made by W. E. Armstrong] | Date | Gage
height | Discharge | |---------|-----------------------|----------------------| | July 26 | Feet
1. 14
. 97 | Secft.
152
106 | Daily discharge, in second-feet, of Naugatuck River near Naugatuck, Conn., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|----------|------------|------------|------------------|------------|------------|------------|------------|------------|------------|------------|----------------------| | 1 | 88
90 | 130
128 | 114
118 | 1, 920
2, 160 | 410
430 | 300
327 | 674
674 | 919
644 | 207
197 | 128
124 | 120 | 82
122 | | 3 | 124 | 128 | 98 | 982 | 445 | 390 | 716 | 560 | 197 | 135 | 112
110 | 122 | | 4 | 136 | 130 | 108 | 674 | 415 | 734 | 1, 230 | 495 | 252 | 142 | 101 | 92
96 | | 5 | 154 | 118 | 130 | 535 | 398 | 989 | 2, 400 | 435 | 334 | 285 | 83 | 93 | | 6 | 173 | 126 | 130 | 460 | 342 | 782 | 2, 580 | 398 | 350 | 190 | 98 | 92 | | 7 | 234 | 181 | 102 | 374 | 354 | 620 | 1,550 | 370 | 480 | 152 | 96 | 90 | | 8 | 365 | 206 | 120 | 350 | 334 | 520 | 1, 190 | 338 | 632 | 118 | 95 | 90 | | 9 | 855 | 176 | 120 | 402 | 342 | 435 | 1, 115 | 1, 430 | 584 | 135 | 90 | 79
93 | | 10 | 365 | 158 | 100 | 394 | 334 | 410 | 870 | 1, 190 | 435 | 126 | 76 | 93 | | 11 | 570 | 136 | 98 | 342 | 303 | 415 | 758 | 710 | 315 | 124 | 77 | 96 | | 12 | 375 | 122 | 124 | 346 | 309 | 626 | 686 | 698 | 255 | 120 | 74 | 95 | | 13 | 254 | 118 | 130 | 324 | 324 | 884 | 620 | 1,080 | 213 | 126 | 93 | 101 | | 14 | 201 | 110 | 116 | 285 | 315 | 1, 115 | 560 | 740 | 199 | 103 | 95 | 93 | | 15 | 181 | 130 | 143 | 346 | 291 | 891 | 510 | 578 | 228 | 93 | 96 | 80 | | 16 | 184 | 141 | 132 | 346 | 276 | 1,780 | 540 | 545 | 197 | 114 | 93 | 66 | | 17 | 190 | 136 | 130 | 306 | 279 | 3, 300 | 495 | 596 | 179 | 114 | 93 | 87 | | 18 | 198 | 122 | 134 | 273 | 264 | 2,040 | 445 | 500 | 190 | 110 | 82 | 88 | | 19 | 173 | 110 | 122 | 321 | 267 | 1,870 | 425 | 415 | 177 | 103 | 69 | 87
88
87
87 | | 20 | 168 | 136 | 116 | 294 | 264 | 1,510 | 410 | 398 | 167 | 99 | 97 | 87 | | 21 | 156 | 192 | 130 | 940 | 267 | 1, 310 | 386 | 465 | 152 | 95 | 93 | 95 | | 22 | 145 | 156 | 130 | 1, 270 | 258 | 1,750 | 354 | 680 | 152 | 80 | 95 | 80 | | 23 | 187 | 136 | 122 | 870 | 249 | 3, 030 | 354 | 485 | 135 | 95 | 92 | 145 | | 24 | 307 | 134 | 114 | 680 | 228 | 3, 220 | 342 | 394 | 133 | 99 | 93 | 252 | | 25 | 209 | 116 | 114 |
620 | 243 | 2, 310 | 327 | 338 | 137 | 110 | 82 | 149 | | 26 | 176 | 102 | 124 | 560 | 249 | 1, 710 | 297 | 303 | 167 | 101 | 67 | 118 | | 27 | 163 | 108 | 128 | 525 | 258 | 1, 430 | 282 | 288 | 204 | 99 | 85 | 106 | | 28 | 136 | 108 | 181 | 495 | 288 | 1,310 | 300 | 273 | 167 | 187 | 92 | 99 | | 29 | 124 | 112 | 158 | 455 | | 933 | 2,400 | 255 | 179 | 216 | 137 | 87
67 | | 30
31 | 126 | 104 | 138 | 390 | | 905 | 1, 150 | 225 | 154 | 145 | 114 | 67 | | 31 | 130 | | 122 | 362 | | 821 | | 216 | | 126 | 95 | 3 | | | I | | Į. | 1 | 1 . | J | ŧ | ı | 1 | } | 1 | 1 | Monthly discharge of Naugatuck River near Naugatuck, Conn., for the year ending Sept. 30, 1923 ## [Drainage area, 247 square miles] | [Diamage a | 10a, 211 5qu | aro minosj | | | | |---|--|---|---|--|---| | | I | | | | | | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June July August September | 206
181
2, 160
445
3, 300
2, 580
1, 430
632
285
137 | 88
102
98
273
228
300
282
216
133
80
67
66 | 224
134
124
600
312
1, 247
821
547
245
129
93 | 0. 907
. 543
. 502
2. 43
1. 26
5. 05
3. 32
2. 21
. 99
. 522
. 377
. 405 | 1. 05
. 61
. 58
2. 80
1. 31
5. 82
3. 70
2. 55
1. 10
. 60
. 43 | | The year | 3, 300 | 66 | 382 | 1. 54 | 21.00 | ## HUDSON RIVER BASIN ## HUDSON RIVER AT GOOLEY, NEAR INDIAN LAKE, N. Y. Location.—1 mile above Gooley, Essex County, 1 mile below mouth of Cedar River, 11/2 miles above mouth of Indian River, and 6 miles northeast of Indian Lake Village, Hamilton County. Drainage area.—418 square miles (measured on topographic maps). RECORDS AVAILABLE.—August 30, 1916, to September 30, 1923. GAGE.—Gurley printing water-stage recorder on right bank; inspected by Earle DISCHARGE MEASUREMENTS .-- Made from cable 100 yards below gage or by wading. CHANNEL AND CONTROL.—Solid ledge overlain with coarse gravel; practically permanent. Extremes of discharge.—Maximum stage during year from water-stage recorder, 7.90 feet at 1.30 a. m. May 18 (discharge, 8,660 second-feet); minimum stage from water-stage recorder, 1.38 feet from 8 p. m. August 22 to 10 p. m. August 23 (0.05 foot backwater effect from logs on control, discharge, 44 second-feet). 1916-1923: Maximum stage from water-stage recorder, 10.0 feet at 8.15 a. m. April 12, 1922 (discharge, 13,900 second-feet); minimum stage from water-stage recorder, that of August 22 and 23, 1923. Ice.—Stage-discharge relation affected by ice. REGULATION.—Large diurnal fluctuation due to logging operations during spring. Seasonal distribution of flow slightly affected by storage. Accuracy.—Stage-discharge relation practically permanent except as affected by ice from December to April, and by backwater from logs on control from June to September. Rating curve very well defined between 200 and 7,500 second-feet. Operation of water-stage recorder satisfactory except during periods indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height obtained by averaging the hourly gage heights, or for days of considerable variations in stage, by averaging the hourly discharge. Records good, except during periods of ice and log effect and estimate, for which they are fair. Discharge measurements of Hudson River at Gooley, near Indian Lake, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|-------------|--|------------------------------------|-------------------------------|---|-----------------------|--------------------------------| | Oct. 26
Jan. 11
Feb. 19
Mar. 15 | E. B. Shupe | Feet.
1. 95
23. 28
2. 76
3. 47 | Secft.
246
370
161
220 | Apr. 26
July 11
Sept. 9 | E. B. Shupe
J. L. Lamson
Lamson and Johnson | Feet 4.58 51.81 51.76 | Secft.
2, 690
161
164 | Stage-discharge relation affected by ice. Stage-discharge relation affected by logs on control. Daily discharge, in second-feet, of Hudson River at Gooley, near Indian Lake, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|---------------------------------|---------------------------------|--|--|--|---|---|---------------------------------------|-----------------------------------|---------------------------------| | Day | - Oct. | 100. | Dec. | Jan. | reb. | Mai. | Apr. | May | зице | July | Aug. | sept. | | 1 | | 236
227
232
241
236 | 327
400
400
280
260 | 600 | | 130 | 460
400
550
800
1,500 | 4, 850
2, 440
1, 970
1, 490
2, 100 | 746
976
590
986
1,530 | 280 | 110
110
100
95
90 | 300 | | 6
7 | 190 | 236
306
343
354
376 | 240
240
300
300
240 | | 190 | 200
190 | 3, 400
4, 800
5, 390
3, 940
3, 700 | 2, 250
1, 550
663
2, 250
3, 210 | 1,810
1,170
1,000
1,200
1,400 | 220
200
190 | 85
85
80
75
70 | 150
140 | | 11 | ĺ | 388
370
343
316
316 | 260
220
200
190 | 360
360
340
280
260 | | 190
200
240
240
220 | 3, 180
3, 320
3, 040
2, 620
2, 620 | 2, 300
1, 860
1, 660
1, 850
600 | 1, 300
1, 100
900
750
550 | 170
160
150
140
130 | 70
65
60
55
55 | 160
180
170
150
130 | | 16 | 227
223
215 | 359
388
418
412
406 | | 300
300
300
300 | 160
150 | 300
420
480
550
550 | 2, 110
1, 540
1, 310
1, 200
1, 190 | 2, 640
4, 120
4, 980
2, 940
2, 960 | 440
400
380
340
320 | 180
200
180
170
160 | 55
50
48
46
46 | 120
120
110
100
100 | | 21
22
23
24
25 | 211
207
211
245
254 | 430
537
495
516
488 | 170 | 280 | 160
140
140
140
140
130 | 500
460
480
600
750 | 2, 560
5, 030
6, 330
5, 210
4, 510 | 1,750
1,620
2,110
1,990
1,630 | 260
240
220
200
200 | 150
140
130
120
120 | 46
46
44
44
46 | 180
260
420
420
320 | | 26 | 245
245
245
241
263
249 | 450
502
430
430
376 | | | 110
100
120 | 750
700
700
600
600
500 | 3, 420
3, 180
3, 040
5, 540
5, 730 | 1, 280
1, 130
747
860
332
1, 060 | 200
320 | 120
120
110
110
M0
110 | 46
48
55
60
75
150 | 260
240
200
180
170 | Note.—Discharge for the following periods estimated from comparison with record of Hudson River at North Creek and Indian River near Indian Lake: Oct. 1-17, Dec. 15-31, Jan. 1-10, 20-31, Feb. 1-18, Mar. 2-8, June 27-30, July 1-7, Sept. 1-8, and Aug. 31, as indicated in above table; mean daily gage heights, Dec. 14, Jan. 19, July 8, and Sept. 9, estimated from automatic record; where-stage recorder not operating satisfactorily. Discharge, Dec. 3 to Apr. 7, determined from gage heights corrected for ice effect from three discharge measurements, study of gage-height graph and weather records, and comparison with North Creek and Indian Lake records. Discharge, June 8 to Sept. 3, determined from gage heights corrected for backwater effect from logs on control from two discharge measurements. Monthly discharge of Hudson River at Gooley, near Indian Lake, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 418 square miles] | | Г | Discharge in s | econd-feet | | | |---|-----------------------------------|---|---|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 750
6, 330
4, 980
1, 810 | 227
260
100
130
400
332
200
110
44
100 | 210
372
218
392
170
3,050
2,040
683
179
68.1 | 0. 502
. 890
. 522
. 938
. 407
. 885
. 7. 30
4. 88
1. 63
. 428
. 163
. 533 | 0. 58
. 99
. 60
1. 08
. 42
1. 02
8. 14
5. 63
1. 82
. 49
. 19 | | The year | 6, 330 | 44 | 664 | 1. 59 | 21, 55 | ## HUDSON RIVER AT NORTH CREEK, N. Y. LOCATION.—At two-span steel highway bridge in North Creek, Warren County, immediately above mouth of North Creek. Drainage area.—804 square miles. RECORDS AVAILABLE.—September 21,1907, to
September 30, 1923. Gage.—Chain at upstream side of left span of bridge; read by William Alexander. Discharge measurements.—Made from upstream side of highway bridge or by wading. CHANNEL AND CONTROL.—Heavy gravel; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.50 feet at 7.30 a. m. May 18 (discharge, 10,400 second-feet); minimum stage recorded, 1.92 feet at 7.30 a. m. and 5 p. m. September 2 (discharge, 128 second-feet). 1907-1923: Maximum stage recorded, 12.0 feet during evening of March 27, 1913 (discharge, about 30,000 second-feet); minimum stage recorded, that of September 2, 1923. ICE.—Stage-discharge relation affected by ice. REGULATION.—The numerous lakes and ponds in the basin of the upper Hudson have a decided effect on the low-water flow, especially the reservoir at Indian Lake. Many of the reservoirs are used to make flood waves in the spring in connection with log driving. Accuracy.—Stage-discharge relation practically permanent, except as affected by ice from December to April. Rating curve well defined between 250 and 7,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Openwater records good except during log-driving season when mean daily gage height computed from two gage readings a day may be in error owing to large variations in stage caused by operation of sluice gates in logging dams above station. Records for period of ice effect, fair. Discharge measurements of Hudson River at North Creek, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------------|---|----------------------------------|------------------------------------|---|---|------------------------------|---| | Oct. 22
27
Jan. 12
Feb. 17 | A. W. Harrington
E. B. Shupedo
J. L. Lamson | 2. 97
2. 41
3. 52
4. 23 | Secft.
782
353
552
799 | Mar. 14
Apr. 25
May 25
Sept. 8 | E. B. Shupedo A. W. Harrington Lamson and Johnson | Feet 4. 18 5. 95 4. 54 2. 48 | Se cft.
628
6, 030
3, 000
403 | Stage-discharge relation affected by ice. 24175—25—wsp 561——10 Daily discharge, in second-feet, of Hudson River at North Creek, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------|------------------------------------|---------------------------------|---------------------------------|------------------------------------|-----------------------------------|--------------------------------------|--|--|--|---------------------------------|--|---------------------------------| | 1
2 | 920
920
870 | 920
920
720 | 630
630
675 | 700
850
1, 200 | 950
800
600 | 550
550
550 | 600
550
800 | 6, 160
4, 950
3, 470 | 1, 260
381
1, 260 | 477
477
411 | 1, 030
975
870 | 266
128
514 | | 5 | 870
870 | 720
720 | 820
720 | 1, 100
1, 200 | 650
700 | 550
550 | 1,400
3,000 | 4, 280
2, 420 | 975
2,750 | 405
381 | 820
920 | 318
550 | | 6 | 820
820
870
1, 030
870 | 720
550
590
630
590 | 399
307
340
650
650 | 1, 100
900
900
900
750 | 700
900
1,000
950
850 | 600
650
600
600
600 | 4, 200
5, 500
6, 940
7, 210
6, 680 | 3, 470
2, 260
920
2, 750
2, 920 | 1, 200
1, 660
1, 590
1, 660
1, 800 | 351
329
296
550
590 | 975
920
920
920
920
870 | 514
444
387
550
630 | | 11 | 550
411
375
351 | 590
550
514
477 | 500
500
500
500 | 650
600
500
500 | 800
750
750
800 | 600
650
650
650 | 5, 180
5, 910
5, 420
4, 720 | 3, 470
3, 860
2, 260
2, 920 | 1,800
1,390
1,260
920 | 630
590
550
630 | 870
820
820
820 | 590
630
590
590 | | 16 | 770
770
770
720
720 | 444
477
550
550
550 | 480
440
380
480
750 | 550
460
400
420
550 | 850
800
800
800
800 | 550
600
750
850
950 | 3, 280
2, 750
2, 100
1, 950 | 1, 200
2, 920
3, 470
7, 210
4, 070 | 720
550
514
477
477 | 920
444
387
514 | 820
820
770
770
770 | 550
514
514
477
550 | | 20 | 675
675 | 550
630 | 650
800 | 400
600 | 800
750 | 750
600 | 1, 950
1, 950
4, 950 | 5, 180
3, 470 | 630 | 630
590 | 720
720 | 630
770 | | 22
23
24
25 | 770
820
920
870 | 720
720
630
630 | 550
380
300
260 | 900
700
460
460 | 700
700
650
650 | 550
600
1,100
1,600 | 8, 040
10, 100
8, 040
5, 910 | 2, 100
2, 750
2, 100
2, 420 | 590
514
324
1, 200 | 720
920
1, 140
1, 140 | 720
720
720
720
720 | 820
444
514
399 | | 26 | 477
357
340
590 | 550
477
514
720 | 340
440
420
460 | 480
500
600
1,000 | 650
600
550 | 1, 500
1, 200
1, 100
1, 000 | 4, 950
4, 500
5, 180
8, 320 | 1, 520
3, 280
820
1, 520 | 770
477
351
550 | 920
820
820
590 | 675
675
675
720 | 318
281
246
218 | | 30 | 720
770 | 630 | 360
340 | 900
950 | | 850
750 | 8, 320 | 550
477 | 630 | 550
770 | 675
550 | 196 | Note.—Mean daily gage heights, Aug. 7-9, estimated by interpolation; chain gage out of order. Discharge, Dec. 8 to Apr. 7, determined from gage heights corrected for ice effect by means of three discharge measurements, study of gage-height graph and weather records, and comparison with records of Hudson River at Hadley and Schroon River at Riverbank. ## Monthly discharge of Hudson River at North Creek, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 804 square miles] | | D | | | | | | |---|---|--|--|---|---|--| | Month . | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | | October November December January February March April May June July August September | 920
820
1, 200
1, 600
10, 100
7, 210
2, 750
1, 140 | 340
444
260
400
550
550
550
477
324
296
550
128 | 719
618
505
715
761
763
4,750
2,940
977
623
800
471 | 0. 894
. 769
. 628
. 889
. 947
. 949
5. 91
3. 66
1. 22
. 775
. 995
. 586 | 1. 03
. 86
. 72
1. 02
. 99
1, 09
6. 59
4. 22
1. 36
. 89
I. 15 | | | The year | 10, 100 | 128 | 1, 220 | 1. 52 | 20. 57 | | Note.—The monthly discharge in second-feet per square mile and run-off in inches shown by the table do not represent the natural flow from the basin because of artificial storage, mainly in Indian Lake reservoir. The yearly discharge and run-off doubtless represent more nearly the natural flow. ## HUDSON RIVER AT HADLEY, N. Y. LOCATION.—At Hadley, Saratoga County, a quarter of a mile above mouth of Sacandaga River and dam of Nuera Paper Co., and just below mouth of Lake Luzerne outlet. Drainage area.—1,660 square miles (from Fourth Annual Report of New York State Water Supply Commission). RECORDS AVAILABLE.—July 15, 1921, to September 30, 1923. Comparable records at station at Thurman, 13 miles above, September 1, 1907, to September 30, 1920. Gage.—Gurley seven-day water-stage recorder on right bank installed August 9, 1921; inspected by J. F. Kelly. DISCHARGE MEASUREMENTS.—Made from cable 100 yards above gage. CHANNEL AND CONTROL.—Solid ledge about 200 feet below gage, with some large boulders, permanent. Extremes of discharge.—Maximum stage during year from water-stage recorder, 12.91 feet at 7.30 p.m. April 9 (discharge, 18,700 second-feet); minimum stage from water-stage recorder, 1.19 feet at 9.30 a.m. September 3 (discharge, 362 second-feet). 1921-1923: Maximum stage recorded, 19.71 feet at 3.30 p.m. April 12, 1922 (discharge, 33,100 second-feet); minimum stage from water-stage recorder, that of September 3, 1923. Ice.—Stage-discharge relation affected by ice. REGULATION.—Discharge regulated to some extent by the storage reservoirs at Indian, Schroon, and Brant lakes and mills on Schroon River. Accuracy.—Stage-discharge relation permanent, except as affected by ice. Rating curve well defined between 700 and 25,000 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of gage-height graph, or for days of considerable fluctuation by averaging discharge for intervals of the day. Records excellent. Discharge measurements of Hudson River at Hadley, N. Y., during the years ending Sept. 30, 1921-1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--
--|--|---|---|---|---|--| | 1921
July 28
Aug. 2
8
Dec. 8
15
28 | B. F. Howedo A. W. Harrington B. F. Howe Shupe and Howe E.B. Shupe | Feet. 3. 50 2. 25 3. 01 4 5. 77 4 3. 80 4 2. 88 | Secft. 1, 980 835 1, 460 2, 850 1, 260 1, 180 | 1922
Apr. 19
22
23
24
May 3
June 22
Sept. 20 | Howe and Granger B. F. Howedodo Covert and Shupe Granger and Shupe A. W. Harrington | 6, 95 | Secft.
15,500
12,300
7,550
7,100
4,210
10,700
1,170 | | 1922
Jan27
Feb. 25
Mar. 10
30
Apr. 14
15
17 | C. C. Covert do Covert and Granger Shupe and Granger do Howe and Granger do do do | a3.00
a3.59
a5.05
9.68
9.38
15.79
13.50
10.80 | 1, 280
1, 850
3, 630
11, 600
11, 400
24, 500
20, 100
14, 400 | 1923
Jan. 9
26
Feb. 16
Mar. 12
Apr. 23
Sept. 6 | E. B. Shupe do J. L. Lamson E. B. Schupe Lamson and Johnson | a 2. 92
a 2. 51
a 2. 85
a 2. 76
11, 29
2, 41 | 1, 330
936
1, 240
1, 080
15, 100
927 | Stage-discharge relation affected by ice. Note.—Gage heights for measurements made in 1921 and 1922 supersede the figures published in previous reports. Daily discharge, in second-feet, of Hudson River at Hadley, N. Y., during the years ending Sept. 30, 1921-1923 | Day | Jul | ly A | ug. | Sept. | Day | | | | July | Aug. | Sept. | | |----------------------------|--|--|--|--|--|---|---|--|--|--|--|--| | 1921 1 | | | | 978
1,020
992
964
1,400
1,400 | 1, 220
1, 220
1, 220
1, 140
872
971
1, 140
1, 100
1, 100 | 1921 16 | | | | 2, 720
2, 360
2, 080
1, 920
2, 240
2, 780
2, 360
2, 360
2, 020
1, 750 | 1, 320
1, 100
1, 020
1, 060
1, 010
971
950
926
1, 100 | 1, 140
1, 180
1, 180
1, 140
1, 180
1, 120
1, 180
1, 180
1, 180 | | 10 | | | , 320
1, 270
1, 650
1, 500
1, 400
1, 360 | 1, 100
1, 140
1, 270
1, 220
1, 220
1, 140
1, 100 | 26 | | | - 1 | 1, 600
1, 450
1, 800
2, 190
2, 140
1, 970
1, 600 | 1, 100
1, 180
1, 140
1, 270
1, 320
1, 320
1, 320
1, 270 | 1, 180
1, 100
1, 100
1, 100
1, 220
1, 360
1, 360 | | | Day. | Oct. | Nov. | Dec. | Jan | . Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1921-22 1 | 1, 220
1, 180
1, 180
1, 180
1, 180
1, 270
1, 360
1, 400
1, 140
1, 060 | 860
1,550
1,450
1,360
1,180
1,140
1,010
1,010
1,060
1,140
1,140
1,320
1,270
1,180 | 1, 970
1, 970
4, 800
5, 450
4, 400
3, 800
2, 800
2, 600
2, 600
1, 600
1, 300
1, 000 | 1,30
1,40
1,40
1,10
1,00
1,10
90
95 | 0 1,700
0 1,300
0 1,100
0 1,600
0 1,600
0 1,600
0 1,500
0 1,500
0 1,500
0 1,600
0 1,600
0 1,600
0 1,600
0 1,600 | 5,000 | 10, 800
9, 310
8, 050
7, 330
6, 460
6, 800
9, 310
14, 900
16, 400
22, 600
31, 600
24, 400
20, 200 | 4, 200
4, 200
4, 350
5, 480
5, 200
7, 510
8, 410
8, 590
7, 330
6, 290
5, 570
5, 190
4, 530
3, 650 | 2, 240
2, 190
2, 840
4, 650
4, 970
5, 130
4, 350
3, 460
3, 110
2, 600
2, 140
1, 860
1, 700
1, 650 | 5, 950
5, 130
4, 200
3, 750
3, 390
2, 980
2, 600
2, 360
2, 190
2, 020
1, 860 | 1, 100
1, 400
1, 360
1, 550
1, 550
1, 270
2, 720
2, 720
2, 360
1, 970
1, 850
1, 400
1, 220
1, 100 | 836
902
1, 010
1, 100
1, 400
1, 450
1, 360
1, 320
1, 360
1, 550
1, 550
1, 500
1, 220
1, 360
1, 220
1, 360 | | 16 | 964
914
896
938 | 1,320
1,860
3,180
4,810 | 1, 000
1, 400
2, 400
3, 200
2, 800 | 1,30
1,40
1,50
1,50 | 0 1,500
0 1,500
0 1,500 | 4, 810
4, 200
3, 900
4, 050 | 17, 200
14, 100
13, 900
16, 200
14, 300 | 3, 520
3, 180
5, 250
6, 460 | 1, 650
2, 620
4, 970
4, 350 | 1,700
1,600 | 950
1,100
1,140
1,100 | 1,800
1,650
1,450
1,270 | | 21
22
23
24
25 | 1,270
1,450
1,600
1,600
1,450 | 4,810
4,050
3,600
2,980
2,660 | 2,600
1,800
1,500
1,600
1,600 | 1,40
1,40
1,30 | 0 1,500
0 1,500
0 1,700
0 1,900 | 4, 350
3, 900
3, 530
3, 600
3, 750 | 13,600
10,900
8,590
7,690
7,150 | 7,050
7,450
4,870
5,450
4,500 | 6, 750
11, 500
14, 700
12, 200
9, 490 | 1,270
1,220
1,020
1,160
2,130 | 1, 180
1, 180
1, 140
1, 180
1, 140 | 1, 220
1, 320
1, 360
1, 360
1, 320 | | 26
27
28
29
30 | 1, 270
1, 100
999
920
866
836 | 2,600
2,300
2,190
2,240
2,080 | 1,500
1,200
1,200
1,100
1,100 | | 0 1,900
2,000
1,900
0 1,900 | 3, 900
5, 290
8, 230
13, 400
12, 000
12, 000 | 5,070
6,460
6,120
7,860
4,200 | 3, 900
3, 900
3, 600
3, 320
3, 040
2, 540 | 7, 690
6, 120
5, 290
5, 610
7, 150 | 1,870
1,220
1,010
896
775 | 1,320
1,360
1,320
1,270
880
720 | 1, 220
1, 220
1, 220
1, 220
1, 180 | Daily discharge, in second-feet, of Hudson River at Hadley, N. Y., for the years: ending Sept. 30, 1921-1923—Continued | Date | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|--|--|--|--|--|---| | 1922–23
1 | 1, 270
1, 060
1, 180
1, 140
1, 140 | 1, 270
1, 270
1, 320
1, 180
1, 180 | 1,060
1,140
985
1,100
1,270 | 850
2,000
2,000
1,900
1,700 | 1, 300
1, 400
1, 400
1, 300
1, 200 | 1, 100
1, 100
1, 100
1, 100
1, 200 | 1, 900
1, 800
1, 800
2, 600
5, 500 | 12,000
10,800
7,520
6,460
5,700 | 2, 510
1, 800
2, 620
1, 770
2, 880 | 1, 220
1, 010
1, 060
1, 020
1, 020 | 1. 180
1, 360
1, 270
1, 140
1, 220 | 872
617
604
681
684 | | 6 | 1, 140
1, 060
1, 140
1, 270
1, 550 | 1, 220
1, 400
1, 270
1, 220
1, 220 | 1, 180
742
615
742
850 | 1,700
1,500
1,300
1,300
1,300 | 1,300
1,300
1,400
1,500
1,400 | | 9,500
13,000
14,900
16,800
14,100 | 5, 610
5, 290
3, 930
4, 280
6, 180 | 3, 220
3, 260
2, 600
2, 840
3, 040 | 1,010
978
932
878
1,140 | 1, 220
1, 220
1, 220
1, 180
1, 180 | 932
937
1,020
1,100
1,140 | | 11 | 1, 220
964
860
842
1, 030 | 1, 180
1, 100
1, 060
971
950 | 850
800
850
850
850 | 1, 200
1, 100
1, 100
1, 000
1, 000 | 1, 400
1, 300
1, 400
1, 300
1, 400 | | 12,600
13,900
12,800
11,100
10,000 | 5,810
5,780
4,200
5,130
3,790 | 3, 040
2, 720
2, 480
2, 140
1, 860 | 1, 180
1, 140
1, 100
1, 060
1, 060 | 1,140
1,270
1,180
1,060
1,060 | 1, 010
964
992:
938
872: | | 16 | 1, 220
1, 220
1, 140
1, 060
1, 060 | 944
957
957
978
992 | 800
750
750
750
750
1,100 | 1, 100
1, 000
900
900
950 | 1,300
1,300
1,300
1,300
1,300 | 1,200
1,400
1,600
1,900
1,900 | 8, 770
7, 510
6, 460
5, 780
5, 450 | 4,390
7,330
11,500
7,690
7,150 |
1,500
1,320
1,220
1,140
1,100 | 1, 360
1, 320
836
753
848 | 1,060
1,140
1,100
1,060
1,020 | 908:
836:
764:
731:
824: | | 21
22
23
24
25 | 1,060
1,060
1,220
1,400
1,400 | 1,020
1,020
1,060
1,060
992 | 1,000
1,100
800
650
600 | 1,100
1,200
1,600
1,400
1,100 | 1,300
1,200
1,200
1,200
1,300 | 1,500
1,500
1,700
3,000
3,400 | 7,870
12,200
14,900
14,100
11,300 | 6, 460
4, 970
5, 290
3, 820
4, 650 | 1, 220
1, 140
1, 100
1, 060
1, 700 | 878
1,100
1,360
1,400
1,450 | 1,020
1,100
1,060
1,060
1,020 | 1,330
1,650
1,500
1,140
1,010 | | 26 | 1,270
902
819
786
1,060
1,140 | 844
827
858
957
1,020 | 650
750
700
550
900
750 | 1,000
1,000
950
950
1,300
1,300 | 1, 200
1, 200
1, 200 | 3,000
2,600
2,400
2,200
2,200
2,000 | 10,600
8,410
8,230
12,400
13,900 | 3, 250
4, 700
2, 780
2, 630
2, 250
1, 800 | 1,500
1,270
999
957
1,360 | 1,320
1,100
1,180
1,270
938
808 | 1,140
971
990
1,320
1,060
964 | 812
661
650
720
650 | Note.—Discharge Sept. 1-3, Oct. 16, 17, 1921, Jan. 14, and May 13, 1923, determined from estimated mean daily gage heights; water-stage recorder not operating. Discharge July 15 to Aug. 8, 1921, ascertained from mean daily gage heights determined by plotting gage readings, obtained during construction, on recorder graph for later period. Discharge Apr. 12, and 13, 1922, ascertained by use of mean daily gage heights determined from graph based on readings above or below a reference point and reduced to datum of gage; water-stage recorder removed to safety because of flood. Discharge Dec. 5, 1921, to Mar. 15, 1922, and Dec. 10, 1922, to Apr. 7, 1923, determined from gage heights corrected for ice effect by means of discharge measurements, study of gage-height graph and weather records, and comparison with records of stations in upper drainage. The records from July 15, 1921, to Sept. 30, 1922, supersede those published in Water-Supply Papers. 521 and 541. 521 and 541. 0 Monthly discharge of Hudson River at Hadley, N. Y., for the years ending Sept. 30, 1921-1923 ## [Drainage area, 1,660 square miles] | | D | ischarge in s | second-feet | ; | | |---|--|--|--|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | 1921
July 15–31August | 2,910
1,650
1,360 | 1, 450
824
872 | 2, 110
1, 180
1, 160 | 1. 27
. 711
. 699 | 0. 80
. 82
. 78 | | 1921-22
October | 1,600 | 836 | 1, 180 | . 711 | .82 | | November
December
January
February | 4, 810
5, 450
1, 600
2, 000 | 860
1,000
900
1,100 | 2, 000
2, 260
1, 240
1, 580 | 1, 20
1, 36
, 747
, 952 | 1. 34
1. 57
. 86
. 99 | | March
April
May | 13, 400
31, 600
8, 590
14, 700 | 1, 700
4, 200
2, 540
1, 650 | 4, 480
12, 600
5, 220
5, 090 | 2. 70
7. 59
3. 14
3. 07 | 3. 11
8. 47
3. 62
3. 42 | | June July August September | 7, 870
2, 720
1, 800 | 775
720
836 | 2, 840
1, 410
1, 330 | 1.71
· .849
.801 | 1. 97
. 98
. 89 | | The year | 31,600 | 720 | 3, 430 | 2.07 | 28. 04 | | October | 1, 550
1, 400
1, 270
2, 000
1, 500
3, 400
16, 800
12, 000
3, 260
1, 450
1, 360
1, 650 | 786
827
550
850
1, 200
1, 100
1, 800
957
753
964
604 | 1, 120
1, 080
854
1, 250
1, 310
9, 670
5, 590
1, 910
1, 090
1, 130
918 | . 675
. 651
. 514
. 753
. 789
. 988
5. 83
3. 37
1. 15
. 657
. 681 | . 78
. 73
. 59
. 87
. 82
1. 14
6. 50
3. 88
1. 28
. 76
. 79 | | The year | 16, 800 | 550 | 2, 290 | 1.38 | 18.76 | ## HUDSON RIVER AT SPIER FALLS, N. Y. - LOCATION.—Half a mile below Spier Falls dam, Saratoga County, and 11½ miles below mouth of Sacandaga River. - Drainage area.—2,800 square miles (measured on topographic maps). - RECORDS AVAILABLE.—October 7, 1912, to March 31, 1923, when station was discontinued. Shortly after 9 a.m. on March 29 the stage-discharge relation was affected by backwater from Sherman Island dam, 3 miles downstream. - GAGE.—Gurley two-day water-stage recorder on right bank; inspected by chief operator of power plant. - DISCHARGE MEASUREMENTS.—Made from cable 1,000 feet downstream from gage or by wading. - Channel and control.—Bed composed of coarse gravel and boulders. Control probably permanent. - EXTREMES OF DISCHARGE.—Maximum stage during period, October 1, 1922, to 9 a.m. March 29, 1923, from water-stage recorder, 6.36 feet at 8.45 a.m. March 26 (discharge, 9,780 second-feet); minimum stage from water-stage recorder, 0.90 foot at 4 p. m. November 26 (discharge, 129 second-feet). - 1912-1923: Maximum stage from water-stage recorder, 18.59 feet at 12.25 a.m. March 28, 1913 (discharge, about 89,100 second-feet); minimum stage, -0.12 foot at 4 p. m. September 23, 1917, observed during current-meter measurement (discharge, about 5.5 second-feet). - Ice.—Stage-discharge relation affected by ice for a short time during extremely cold periods. - REGULATION.—Large diurnal fluctuation in discharge is caused by operation of the Spier Falls power plant. Seasonal flow affected by storage at Indian Lake and many small lakes and reservoirs in the upper part of the drainage basin. - Accuracy.—Stage-discharge relation practically permanent; not affected by ice. Rating curve well defined for all stages except about 9 feet where curve may be 4 or 5 per cent large. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by averaging results obtained by applying gage heights for one-hour intervals to rating table. Records good. - Cooperation.—Record of hourly discharge from October 1 to January 31 computed by engineers of International Paper Co. - The following discharge measurement was made by Shupe and Harrington: November 26, 1922: Gage height, 0.95 foot; discharge, 145 second-feet. Daily discharge, in second-feet, of Hudson River at Spier Falls, N. Y., for the period Oct. 1, 1922, to Mar. 31, 1923 | · · · · · · · · · · · · · · · · · · · | | | , | , | | | |---------------------------------------|------------------|------------------|------------------|---------------------------------------|------------------|------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | | 1 | 650
2,000 | 1,650
2,090 | 1,750
2,090 | 2, 500 | 2, 540
2, 960 | 1, 840 | | 3 | 1,860 | 1,800 | 1, 200 | 4, 850
5, 420 | 2, 510 | 2,000
2,390 | | 4 | 1,310 | 2, 100
1, 370 | 1,600 | 5,700 | 2, 110 | 1,400 | | 5 | 1.480 | 1, 370 | 2, 440 | 5, 380 | 1, 930 | 2, 140 | | 6 | 1, 380
1, 310 | 1, 990
2, 410 | 1,650
1,760 | 4, 790
4, 100 | 2, 330
2, 290 | 2, 470
2, 310 | | 8 | 1, 240 | 2, 360 | 1, 250 | 4, 170 | 1, 990 | 2, 310 | | 9 | 2, 320
2, 870 | 2, 490
2, 310 | 1, 100
870 | 3, 440
3, 210 | 2, 390
2, 910 | 2, 330 | | 10 | | l ' | ĺ | ' | ' - ' | 2,790 | | 11
12 | 2, 760
2, 870 | 2, 630
1, 320 | 1,600
1,320 | 3, 090
2, 700 | 1, 420
2, 470 | 1,760
2,330 | | 13 | 2, 390 | 2, 350 | 1,670 | 2,940 | 1, 980 | 2, 160 | | 141515 | 2, 320
1, 360 | 1,740
1,680 | 1, 580
1, 570 | 1,560
2,420 | 2, 080
1, 960 | 2, 230
2, 100 | | | • 1 | l ' | ' | , , , , , , , , , , , , , , , , , , , | 1 ' | · | | 16
17 | 2, 310
1, 820 | 1, 900
1, 910 | 1, 620
597 | 2, 170
2, 250 | 1,820
2,560 | 2, 450
2, 990 | | 18 | 2, 140 | 2, 510 | 1,360 | 2, 150 | 1,680 | 1, 830 | | 1920 | 1,960
1,700 | 1, 100
2, 300 | 1,400
1,550 | 2,000
2,620 | 1, 970
1, 960 | 4, 080
4, 130 | | | ., | | ., | ' | l ′ [| | | 21
22 | 2, 180
1, 220 | 1, 990
1, 990 | 1,700
1,670 | 1,470
3,130 | 2, 480
1, 540 | 3, 940
3, 730 | | 23 | 2,070 | 2,080 | 2,000 | 3, 340 | 1,780 | 3, 820 | | 2425 | 2, 040
2, 420 | 2,050
2,490 | 601
1, 300 | 3, 550
2, 900 | 2, 350
1, 110 | 5, 780
7, 430 | | | | | · ' | , ´ | í I | • | | 2627 | 2, 020
1, 800 | 825
2,000 | 1, 430
1, 400 | 2,910
3,350 | 1,730
1,660 | 7, 330
6, 920 | | 28 | 1,840 | 1,550 | 1,670 | 1,600 | 1, 900 | 6,510 | | 29 | 1, 200
1, 800 | 1, 580
1, 350 | 1, 310
1, 060 | 2,770
2,830 | | 6, 300
5, 900 | | 31 | 1,860 | | 815 | 2, 550 | | 5, 50 0 | | J | | | | | 1 | | Note.—Discharge for part of day estimated Oct. 2, 27, 29, 30, Nov. 13, 20, 27, 28, 30, Dec. 1, 3, 4, 6, 11, 16, 20, 21, 25, 31, Jan. 1, 2, 18, and 19; water-stage recorder not operating satisfactorily. Discharge, Mar. 29 and 31, estimated from comparison with records of Hudson and Sacandaga rivers at Hadley; stage-discharge relation affected by backwater from Sherman Island dam. Monthly discharge of Hudson River at Spier Falls, N. Y., for the period Oct. 1, 1922, to Mar. 31, 1923 #### [Drainage area, 2,800 square miles] | | D | | | | | | |---------|--|--|--|---
---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | October | 2, 870
2, 630
2, 440
5, 700
2, 960
7, 430 | 650
825
597
1,470
1,110
1,400 | 1, 890
1, 930
1, 450
3, 160
2, 090
3, 600 | 0. 674
. 689
. 518
1. 13
. 746
1. 29 | 0.78
.77
.60
1.30
.78
1.49 | | Note.—The monthly discharge in second-feet per square mile and run-off in inches shown by the table do not necessarily represent the natural flow from the basin because of artificial storage, mainly in Indian Lake reservoir, Schroon and Brant lakes. #### HUDSON RIVER AT MECHANICVILLE, N. Y. LOCATION.—At Duncan dam of West Virginia Pulp & Paper Co. in Mechanicville, Saratoga County, 3,700 feet above mouth of Anthony Kill, 1¼ miles below mouth of Hoosic River, and 9 miles above mouth of Mohawk River. Drainage area.—4,500 square miles. RECORDS AVAILABLE.—1888 to September 30, 1923. Gage.—Water-stage recorder at the dam, installed in 1910; staff gage used previous to that date. EXTREMES OF DISCHARGE.—Maximum daily discharge during year, 43,700 second-feet April 9; minimum daily discharge, 743 second-feet, October 8. 1888-1923: Maximum discharge recorded, 120,000 second-feet at 6 a.m. March 28, 1913. The plant is occasionally shut down and the flow of the river stored in the pond so that the discharge below the station at these times becomes practically zero. DIVERSIONS.—Water is diverted from Hudson River through the Glens Falls feeder and the old Champlain canal into the summit level of the Barge Canal. A portion flows north into Lake Champlain. No correction has been made for this diversion. Accuracy.—Discharge over spillway determined from a rating curve based on coefficients derived by the United States Geological Survey for dams of ogee section. Discharge through turbines computed from records of their operation. Discharge at lock and through Barge Canal turbines at lock computed from records of the number of lockages per day. Cooperation.—Discharge over the spillway and through turbines of the West Virginia Pulp & Paper Co. furnished by Mr. W. J. Barnes, engineer of the company. Record of lockages obtained from the office of New York State Department of Public Works. Daily discharge, in second-feet, of Hudson River at Mechanicville, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------|--|--|--|--|--|---|---|--|--|--|--|--| | 1 | 1, 110 | 1, 940 | 2, 270 | 7, 040 | 3, 630 | 2, 240 | 7, 120 | 30, 600 | 3, 500 | 2, 260 | 1,700 | 1, 380 | | | 1, 320 | 2, 030 | 1, 820 | 10, 200 | 4, 160 | 2, 720 | 7, 480 | 26, 600 | 3, 290 | 2, 410 | 1,410 | 1, 270 | | | 1, 580 | 2, 030 | 1, 360 | 8, 160 | 4, 540 | 2, 840 | 9, 390 | 21, 800 | 3, 660 | 2, 370 | 1,460 | 1, 260 | | | 1, 720 | 1, 870 | 2, 110 | 6, 680 | 3, 160 | 2, 350 | 13, 600 | 16, 000 | 3, 960 | 1, 960 | 1,540 | 1, 370 | | | 1, 610 | 1, 780 | 2, 660 | 6, 060 | 4, 020 | 4, 330 | 27, 300 | 15, 800 | 3, 890 | 1, 990 | 1,680 | 1, 910 | | 6 | 1, 460 | 2, 190 | 2,710 | 5, 610 | 3, 060 | 4, 640 | 38, 500 | 14,000 | 4, 100 | 1,780 | 1, 410 | 1,610 | | | 1, 210 | 3, 020 | 2,180 | 3, 550 | 3, 040 | 4, 480 | 38, 000 | 12,900 | 5, 900 | 2,230 | 1, 270 | 1,150 | | | 743 | 3, 380 | 2,350 | 5, 400 | 2, 820 | 4, 070 | 42, 200 | 10,500 | 8, 120 | 1,460 | 1, 490 | 1,320 | | | 1, 280 | 3, 310 | 1,670 | 5, 420 | 3, 650 | 4, 030 | 43, 700 | 9,410 | 9, 470 | 1,830 | 1, 620 | 951 | | | 3, 630 | 3, 020 | 1,330 | 5, 470 | 3, 480 | 3, 720 | 39, 700 | 12,600 | 7, 750 | 1,680 | 1, 400 | 1,380 | | 11
12
13
14 | 4, 050
3, 660
3, 460
3, 020
2, 030 | 2, 860
2, 190
2, 350
2, 980
3, 300 | 1, 680
1, 860
2, 320
2, 210
1, 870 | 4, 430
4, 920
4, 420
2, 980
3, 380 | 2, 640
3, 180
3, 230
2, 820
2, 760 | 2, 800
3, 750
4, 400
3, 630
3, 750 | 33, 600
32, 400
30, 200
27, 800
24, 400 | 13, 300
12, 300
12, 500
11, 000
11, 000 | 8, 410
7, 180
5, 680
5, 210
4, 540 | 1, 650
1, 570
1, 970
1, 830
1, 410 | 1, 450
1, 270
1, 240
1, 260
1, 430 | 1, 130
1, 400
1, 610
1, 190
1, 590 | | 16 | 2, 460 | 2, 410 | 1, 610 | 3, 370 | 2, 760 | 4, 760 | 22, 400 | 9, 490 | 3, 520 | 1, 690 | 1, 480 | 1,500 | | 17 | 2, 910 | 2, 670 | 1, 260 | 3, 110 | 2, 400 | 8, 710 | 19, 000 | 14, 000 | 2, 530 | 2, 410 | 1, 340 | 1,390 | | 18 | 2, 990 | 2, 320 | 1, 490 | 2, 960 | 2, 140 | 6, 870 | 15, 700 | 18, 100 | 2, 720 | 2, 210 | 1, 340 | 1,260 | | 19 | 2, 620 | 1, 740 | 1, 600 | 3, 090 | 3, 240 | 9, 040 | 14, 500 | 17, 300 | 2, 700 | 2, 000 | 1, 010 | 1,380 | | 20 | 2, 790 | 2, 260 | 1, 890 | 2, 780 | 3, 160 | 8, 150 | 12, 900 | 14, 600 | 2, 840 | 1, 610 | 1, 090 | 1,660 | | 21 | 2, 500 | 3, 060 | 1,790 | 2, 950 | 2, 920 | 8, 030 | 15, 800 | 16,000 | 1, 920 | 1,510 | 1,070 | 1, 950 | | | 1, 750 | 2, 800 | 1,910 | 5, 400 | 2, 720 | 7, 760 | 23, 400 | 13,700 | 1, 460 | 853 | 1,270 | 1, 960 | | | 1, 880 | 2, 600 | 1,640 | 5, 860 | 2, 740 | 15, 200 | 28, 900 | 11,900 | 1, 320 | 1,260 | 1,200 | 1, 920 | | | 2, 770 | 2, 350 | 1,690 | 5, 920 | 2, 220 | 18, 500 | 30, 400 | 11,200 | 1, 940 | 1;340 | 1,110 | 2, 970 | | | 3, 230 | 2, 430 | 1,130 | 5, 790 | 1, 900 | 16, 700 | 27, 300 | 9,660 | 1, 540 | 1,460 | 1,150 | 2, 790 | | 26 | 3, 150
3, 040
2, 740
1, 510
1, 730
1, 870 | 1, 830
1, 700
2, 130
2, 200
1, 820 | 1, 580
1, 820
1, 900
1, 960
1, 730
1, 260 | 5, 250
4, 850
4, 960
4, 220
4, 470
4, 210 | 2, 610
2, 280
2, 060 | 14, 500
11, 900
10, 400
8, 290
8, 470
8, 470 | 23, 800
20, 500
20, 900
32, 300
32, 700 | 9, 900
6, 170
8, 930
6, 190
4, 980
4, 090 | 2, 600
2, 560
2, 280
2, 240
2, 270 | 1,660
1,820
2,820
2,860
2,330
1,670 | 909
1,020
991
1,050
1,340
1,390 | 2,080
1,900
1,900
1,620
1,260 | Note.—From Mar. 1-16, inclusive, flashboards were in bad condition from ice movements; at 4.50 p.m. Mar. 23, about 90 per cent of flashboards were carried away; from Apr. 1-3, inclusive, 95 per cent of flashboards were off the dam; between midnight Apr. 3 and 1 a.m. Apr. 4, the ice above the dam passed out, carrying away the remainder of the flashboards. Discharge estimated accordingly. Monthly discharge of Hudson River at Mechanicville, N. Y., for the year ending Sept. 30, 1923 ## [Drainage area, 4,500 square miles] | | Г | ischarge in s | second-feet | ; | | |---|---|--|--|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 4, 050
3, 380
2, 710
10, 200
4, 540
18, 500
43, 700
9, 470
2, 860
1, 700
2, 970 | 743
1,700
1,130
2,780
1,900
2,240
7,120
4,090
1,320
853
909
951 | 2, 320
2, 420
1, 830
4, 930
2, 980
7, 080
25, 200
13, 100
3, 970
1, 870
1, 600 | 0. 516
. 538
. 407
1. 10
. 662
1. 57
5. 60
2. 91
. 882
. 416
. 289
. 356 | 0. 59
. 60
. 47
1. 27
. 69
1. 81
6. 25
3. 36
. 98
. 48 | | The year | 43, 700 | 743 | 5,710 | 1. 27 | 17. 23 | NOTE.—The monthly discharge in second-feet per square mile and run-off in inches shown by the table do not necessarily represent the natural flow from the basin because of artificial storage. See "Diversions," above. #### INDIAN LAKE RESERVOIR NEAR INDIAN LAKE, N. Y. - LOCATION.—At masonry storage dam at outlet of Indian Lake, 2 miles south of Indian Lake Village, Hamilton County, and 7½ miles above mouth of Indian River. - Drainage area.—131 square miles, including 9.3 square miles of water surface of Indian Lake at the elevation of crest of spillway (measured on topographic maps). - RECORDS AVAILABLE.—Records of stage and gate openings from July 22, 1900, to September 30, 1923. - Gages.—Elevation of water surface in reservoir is determined by chain gage on dam near gate house; prior to November 17, 1911, a staff gage was used at same site. Mean elevation of crest of spillway is at gage height 33.38 feet. Widths of sluice gate openings determined by gage scales at sides of gate stems inside gatehouse. Gages read by Lester Savarie from October 1 to November 30 and by Frank Brown from December 1 to September 30. - EXTREMES OF STAGE.—Maximum elevation of water surface in reservoir, 33.8, feet June 19 and 20; minimum elevation, 5.9 feet March 20. - 1900-1923: Maximum elevation recorded, 38.8 feet March 28, 1913; minimum elevation recorded, 2.0 feet March 9-18, 1907, and January
3-17, 1910. - REGULATION.—At ordinary stages discharge is completely regulated by operation of sluice gates. Water is held in storage until needed to supplement the flow of the upper Hudson during the low-water period. Storage capacity is about 4.7 billion cubic feet, equivalent to a flow of about 600 second-feet for 90 days. - Cooperation.—Record of gate openings furnished by the Indian River Co. Daily gage height, in feet, of Indian Lake reservoir near Indian Lake, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|--|---|--|--|---|---|---|--|---|---|---|--| | 1
2
3
4
5 | 20, 75
20, 35
20, 0
19, 65
19, 3 | 15. 2
15. 0
14. 9
14. 75
14. 6 | 15. 8
15. 7
15. 7
15, 65
15. 6 | 13. 9
14. 2
14. 5
14. 8
15. 1 | 16. 0
15. 9
15. 7
15. 5
15. 3 | 9. 6
9. 4
9. 2
8. 9
8. 7 | 8. 55
8. 85
9. 05
9. 3
9. 65 | 29. 0
29. 4
29. 35
29. 3
29. 5 | 33. 7
33. 7
33. 7
33. 75
33. 2 | 32. 55
32. 6
32. 6
32. 6
32. 6
32. 7 | 27. 3
26. 9
26. 55
26. 35
25. 9 | 16. 45
16. 45
16. 45
16. 5
16. 5 | | 6 | 18, 95 | 14. 55 | 15. 6 | 15. 3 | 15. 2 | 8. 5 | 9. 95 | 29. 7 | 33. 1 | 32. 7 | 25. 5 | 16. 55 | | | 18, 65 | 14. 65 | 15. 65 | 15. 45 | 15. 1 | 8. 4 | 10. 75 | 30. 0 | 33. 15 | 32. 65 | 25. 15 | 16. 6 | | | 18, 4 | 14. 75 | 15. 65 | 15. 55 | 14. 9 | 8. 2 | 11. 95 | 30. 2 | 33. 2 | 32. 65 | 24. 7 | 16. 65 | | | 18, 15 | 14. 85 | 15. 6 | 15. 65 | 14. 4 | 7. 9 | 13. 35 | 30. 35 | 33. 35 | 32. 55 | 24. 3 | 16. 65 | | | 18, 1 | 14. 95 | 15. 5 | 15. 8 | 14. 0 | 7. 65 | 14. 4 | 30. 6 | 33. 45 | 32. 45 | 23. 9 | 16. 55 | | 11 | 18. 3 | 15. 0 | 15. 5 | 15. 9 | 13. 9 | 7. 4 | 15. 2 | 30. 9 | 33. 55 | 32. 25 | 23. 5 | 16. 4 | | 12 | 18. 4 | 15. 05 | 15. 45 | 15. 95 | 13. 55 | 7. 15 | 15. 95 | 31. 15 | 33. 65 | 32. 1 | 23. 1 | 16. 2 | | 13 | 18. 45 | 15. 1 | 15. 4 | 16. 0 | 13. 3 | 6. 9 | 16. 6 | 31. 35 | 33. 7 | 31. 9 | 22. 8 | 16. 0 | | 14 | 18. 25 | 15. 15 | 15. 35 | 16. 1 | 13. 0 | 6. 7 | 17. 4 | 31. 55 | 33. 7 | 31. 75 | 22. 4 | 15. 8 | | 15 | 18. 0 | 15. 2 | 15. 3 | 16. 2 | 12. 7 | 6. 5 | 17. 95 | 31. 75 | 33. 7 | 31. 5 | 22. 0 | 15. 65 | | 16 | 17. 8 | 15. 3 | 15. 25 | 16, 25 | 12. 5 | 6. 2 | 18. 45 | 31. 9 | 33. 75 | 31, 25 | 21, 65 | 15. 4 | | 17 | 17. 6 | 15. 4 | 15. 2 | 16, 3 | 12. 35 | 6. 35 | 18. 85 | 32. 2 | 33. 75 | 31, 1 | 21, 3 | 15. 2 | | 18 | 17. 45 | 15. 5 | 15. 15 | 16, 35 | 12. 2 | 6. 25 | 19. 05 | 32. 8 | 33. 75 | 31, 15 | 20, 9 | 15. 0 | | 19 | 17. 3 | 15. 55 | 15. 05 | 16, 4 | 11. 9 | 6. 0 | 19. 3 | 33. 2 | 33. 8 | 31, 0 | 20, 5 | 14. 8 | | 20 | 17. 15 | 15. 6 | 14. 9 | 16, 5 | 11. 65 | 5. 9 | 19. 45 | 33. 45 | 33. 8 | 30, 8 | 20, 25 | 14. 5 | | 21 | 16, 95 | 15. 65 | 14. 65 | 16, 5 | 11. 4 | 6. 1 | 19. 65 | 33. 55 | 33. 65 | 30. 6 | 19. 85 | 14. 25 | | | 16, 65 | 15. 7 | 14. 3 | 16, 5 | 11. 1 | 6. 2 | 20. 3 | 33. 4 | 33. 55 | 30. 4 | 19. 45 | 14. 15 | | | 16, 4 | 15. 75 | 14. 3 | 16, 4 | 10. 9 | 6. 35 | 21. 95 | 33. 5 | 33. 4 | 30. 0 | 19. 1 | 14. 15 | | | 16, 2 | 15. 8 | 14. 3 | 16, 45 | 10. 7 | 6. 6 | 23. 75 | 33. 6 | 33. 2 | 29. 6 | 18. 7 | 14. 2 | | | 16, 1 | 15. 85 | 14. 25 | 16, 5 | 10. 45 | 7. 0 | 24. 55 | 33. 6 | 32. 8 | 29. 2 | 18. 3 | 14. 2 | | 26 | 16. 1
16. 15
16. 1
15. 95
15. 8
15. 5 | 15. 9
15. 9
15. 85
15. 85
15. 8 | 14. 2
14. 1
14. 05
14. 0
14. 0
13. 95 | 16. 55
16. 6
16. 65
16. 4
16. 2
16. 1 | 10. 2
10. 0
9. 8 | 7. 2
7. 45
7. 6
7. 8
8. 0
8. 3 | 25. 3
26. 0
26. 55
27. 15
28. 2 | 33, 65
33, 65
33, 7
33, 7
33, 7
33, 7 | 32. 65
32. 5
32. 55
32. 55
32. 55 | 28. 8
28. 5
28. 2
27. 9
27. 8
27. 65 | 18. 0
17. 8
17. 5
17. 2
17. 0
12. 75 | 14, 25
14, 3
14, 35
14, 4
14, 5 | Gate openings, in inches, at Indian Lake reservoir near Indian Lake, N. Y., for the year ending Sept. 30, 1923 | Date | Gate A | Gate B | |---|--------|---------------| | Oct. 1, noon, to Oct. 9, 7 p. m | 60 | | | Oct. 1, noon, to Oct. 10, 1 p. m | | 54 | | Oct. 13, 6 p. m., to Oct. 25, noon | | 54 | | Oct. 21, 2 p. m., to Oct. 24, 1 p. m | . 60 | | | Oct. 28, 1 p. m., to Nov. 6, 10 a. m | | 54 | | Oct. 30, 5 p. m., to Nov. 2, 11 a. m | _ 60 | | | Nov. 27, 4 p. m., to Dec. 5, 4 p m | . 60 | | | Dec. 7, 1 p. m., to Dec. 21, 4 p. m. | . 60 |
 | | Dec. 18, 11 a. m., to Dec. 21, 4-p. m. | | 54 | | Dec. 24, 9 a. m., to Jan. 1, 2 p. m. | . 60 | | | Jan. 20, 1 p. m., to Jan. 22, 3 p. m | | . 54 | | Jan. 27, 9 a. m., to Mar. 15, 5 p. m | | 54 | | Feb. 6, 3 p. m., to Feb. 7, 10 a. m. | . 34 | | | Feb. 7, 10 a. m., to Mar. 16, 3 p. m | . 60 | | | Mar. 16, 4 p. m., to Mar. 19, 11 a. m | | 54 | | Mar. 17, 4 p. m., to Mar. 19, 10 a. m | .\ 60 | \ | | Apr. 21, 8 a. m., to Apr. 21, 4 p. m | . 60 | | | Apr. 30, 7 p. m., to May 3, 6 p. m. | . 60 | | | May 1, 8 a. m., to May 3, 7 p. m. | | 54 | | May 21, 6 a. m., to May 21, 3 p. m. | | 54 | | June 4, 7 a. m., to June 4, 7 p. m | | 54 | | June 5, 7 a. m., to June 5, 11 a. m. | | 54 | | June 19, 11 a. m., to June 23, 8 a. m | . 30 | | | June 23, 8 a. m., to June 26, 11 a. m. | . 60 | | | June 28, 12.30 p. m., to June 29, 10 a. m | 60 | | | July 7, 5 p. m., to July 9, 5 p. m | . 30 | | | July 9, 5 p. m., to July 16, 10 a. m. | . 60 | | | July 14, 2 p. m., to July 16, 10 a. m. | | 24 | | July 17, 6 p. m., to July 18, 6 p. m | . 30 | | | July 18, 6 p. m., to Aug. 31, 8.30 a. m. | . 60 | | | July 21, 12.30 p. m., to July 25, noon | | 54 | | July 25, noon, to July 28, noon | | 24 | | July 30, 6 p. m., to July 31, 9 a. m. | | 42
54 | | (uly 31, 9 a. m., to Aug. 2, 9.30 a. m. | | 30 | | Aug 2, 9.30 a. m., to Aug. 4, 10 a. m. | | 54 | | Aug 4, 10 a. m., to Aug. 31, 9 a. m. | | 54
54 | | Sept. 8, 9 a. m., to Sept. 22, 9 a. m. | | 59 | | Sept. 18, 4 p. m., to Sept. 21, 10 a. m | | 54 | | Sept. 29, 4 p. m., to Sept. 30, midnight | | 54 | Note.—Small logway open 15 feet during following periods: 5 a. m. to 3 p. m. May 21; 7 a. m. to 7 p. m. June 4; 7 a. m. to 7.30 p. m. June 5; 4 a. m. to 2 p. m. June 24. Small logway open 8 feet 7 p. m. June 23 to 4 a. m. June 24. #### INDIAN RIVER NEAR INDIAN LAKE, N. Y. LOCATION.—Three-fourths of a mile below dam at outlet of Indian Lake, 2 miles south of Indian Lake village, Hamilton County, 1 mile above mouth of Big Brook, and 6½ miles above mouth of Indian River. Drainage area.—132 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 1, 1912, to June 30, 1914; June 5, 1915, to September 30, 1923; also miscellaneous measurements in 1911. GAGE.—Gurley seven-day graph water-stage recorder; installed August 30, 1916, on right bank at same datum as staff gage previously used. Recorder inspected by Lester Savarie from October 1 to November 30, and by Frank Brown from December 1 to September 30. DISCHARGE MEASUREMENTS.—Made from cable 75 feet below gage or by wading. Channel and control.—Control is a reef of coarse gravel; permanent. Extremes of discharge.—Maximum stage during year from water-stage recorder, 5.55 feet at 8.30 a. m. May 21 (discharge, 1,860 second-feet); minimum stage from water-stage recorder, 0.02 foot at 4 a. m. September 8 (discharge, 1.1 second-feet). 1912-1923: Maximum stage recorded, 7.8 feet at 4 p. m. March 28, 1913 (discharge, 3,460 second-feet); minimum discharge, 0.7 second-foot at midnight September 30, 1918. ICE.—Stage-discharge relation not affected by ice. Regulation.—Discharge is regulated by operation of sluice gates at Indian Lake dam. Accuracy.—Stage-discharge relation permanent. Rating curve well defined between 15 and 1,500 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of gage-height graph, or for days when there have been changes in openings of sluice gates at Indian Lake dam, by averaging the discharge for intervals of day. Records good except for periods during which recorder did not operate satisfactorily, for which they are fair. Discharge measurements of Indian River near Indian Lake, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------|-----------------------------|-----------------|------------------------|--------------------|-------------------------------------|------------------|-----------------------| | Feb. 18
Apr. 27 | J. L. Lamson
E. B. Shupe | Feet 2. 60 . 46 | Secft.
468
13. 2 | July 13
Sept. 9 | A. E. Johnson
Lamson and Johnson | Feet 2, 38 2, 38 | Secft .
391
399 | Daily discharge, in second-feet, of Indian River near Indian Lake, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--------------------------------------|--|-------------------------------------|---------------------------------|--|--------------------------------------
--|-----------------------------------|--|--|--------------------------------------| | 12345 | 684
684
664
664
643 | 545
448
356
353
353 | 176
174
174
174
174
124 | 100
5. 8
3. 5
2. 7
2. 3 | 360 | 385
375
363
353
344 | 1. 9
1. 8
1. 9
5. 5 | 749
897
729
28
27 | 172
168
168
1,010
851 | 10
9.9
9.9
9.5
9.5 | 810
681
584
694
788 | 2. 9
1. 8
1. 6
1. 3
1. 2 | | 6 | 643
623
623
563
210 | 148
4. 2
2. 9
2. 3
1. 9 | 5. 8
68
178
178
176 | 2.3
2.3
2.1
2.1
1.9 | 400
550
550
540
530 | 334
328
322
319
316 | 17
13
13
9. 5
6. 2 | 27
28
28
28
28
29 | 23
22
22
21
20 | 9. 5
62
286
313
402 | 788
767
767
767
746 | 1. 2
1. 2
214
379
379 | | 11 | 2, 9
1, 6
51
382
382 | 1.8
1.7
1.6
1.6
1.7 | 176
172
172
172
172
172 | 1.9
1.9
1.9
1.8
1.8 | 520
510
510
500
490 | 310
307
301
295
248 | 6. 8
9. 9
6. 2
5. 0
4. 2 | 29
28
29
29
29 | 20
18
18
18
18 | 402
402
388
486
643 | 746
746
725
725
704 | 375
372
369
369
360 | | 16 | 379
379
375
372
372 | 1. 9
1. 8
1. 8
1. 8
1. 8 | 172
170
351
526
508 | 1.8
1.8
1.8
1.8
1.8 | 480
480
470
453
436 | 129
221
286
135
3. 5 | 3. 5
3. 5
3. 5
3. 3
3. 3 | 29
31
33
35
39 | 19
19
19
167
304 | 259
68
293
369
369 | 704
704
684
684
664 | 360
360
420
550
550 | | 21
22
23
24
25 | 410
564
564
469
206 | 1.8
1.8
1.7
1.6
1.6 | 384
3.3
2.1
88
156 | 344
249
2. 0 | 436
418
418
415
411 | 2. 7
2. 3
3. 9
8. 3
6. 8 | 276
8. 6
6. 2
4. 7
6. 2 | 774
232
234
232
232 | 301
304
483
992
453 | 550
800
800
800
700 | 664
643
643
623
623 | 440
177
3. 1
1. 6
1. 7 | | 26 | 3. 3
1. 9
126
363
400
545 | 1. 6
37
176
176
176 | 154
154
152
154
154
154 | 220
360 | 405
398
392 | 4. 2
3. 5
3. 1
2. 7
1. 9
1. 9 | 9. 0
13
16
30
121 | 232
222
200
174
172
172 | 209
11
154
204
11 | 600
600
469
331
488
810 | 603
603
584
584
584
254 | 1.7
1.7
1.8
44
310 | Note.—Discharge for the following periods estimated as follows, from gage-height graph and record of gate openings and water-surface elevations of Indian Lake reservoir: Jan. 23-26, Jan. 28 to Feb. 5, Feb. 6-18, June 6, 7, July 21-27, and Sept. 15-21, estimated as indicated in above table; water-stage recorder not operating satisfactorily. Monthly discharge of Indian River near Indian Lake, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 132 square miles] | | Г | ischarge in s | econd-feet | | | | |---|---|--|---|---|----------------------|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | October November December January February March April May June June July | 545
526
550
385
276
897
1, 010
810 | 1. 6
1. 6
2. 1
1. 8
1. 9
1. 8
27
11
9. 5 | 398
93. 6
180
81. 7
447
184
20. 9
186
207
379
674 | 3. 02
. 709
1. 36
. 619
3. 39
1. 39
. 158
1. 41
1. 57
2. 87
5. 11 | 3. 48
 | | | August | 810
550 | 1. 2 | 202 | 1. 53 | 1.71 | | | The year | 1,010 | 1.2 | 254 | 1. 92 | 26. 15 | | Note.—The monthly discharge in second-feet per square mile and run-off in inches shown by the table do not represent the natural flow from the basin because of artificial storage in Indian Lake reservoir. #### SCHROON RIVER AT RIVERBANK, N. Y. LOCATION.—At steel highway bridge near Riverbank post office, Warren County, near Tumblehead Falls, 9 miles below Schroon Lake and 9 miles above Warrensburg. Drainage area.—534 square miles. RECORDS AVAILABLE.—September 2, 1907, to September 30, 1923. GAGE.—Chain on upstream side of bridge; read by J. H. Roberts. DISCHARGE MEASUREMENTS,—Made from upstream side of highway bridge or by wading. Channel and control.—Gravel; occasionally shifting. Logs become lodged on control at times nearly every year. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.70 feet at 4 p. m. on April 12 and 13 (discharge, 4,670 second-feet); minimum stage recorded, 1.18 feet at 2 p. m. on September 2 and 5 (discharge, 111 second-feet). 1907-1923: Maximum stage recorded, 10.7 feet at 5 p.m. March 28, 1913 (discharge, about 13,500 second-feet); minimum stage recorded, 0.85 foot at 5 p.m. October 17, 1909 (discharge, 28 second-feet). ICE.—Stage-discharge relation affected by ice. REGULATION.—Flow affected by storage in Schroon and Brant lakes. Accuracy.—Stage-discharge relation practically permanent except as affected by ice from December to April. The previous rating was revised below 500 second-feet to agree more closely with current discharge measurements, and new rating used throughout year. Rating curve well defined between 150 and 7,000 second-feet. Gage read to hundredths once daily, except during periods of high water when it is read twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water records good except for days when the sluice gates in dams above station are operated, for which one gage reading per day may not give the true mean daily gage height. Records for period of ice effect, fair. Discharge measurements of Schroon River at Riverbank, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Made by— Gage Dis-
height charge Date | | Made by— | Gage
height | Dis-
charge | | |--|--|--|------------------------------------|---|-------------------------------|------------------------------|--| | Oct. 22
Jan. 27
Feb. 21
Mar. 13 | A. W. Harrington
E. B. Shupe
J. L. Lamson
E. B. Shupe | Feet 1. 76 2. 43 2. 40 2. 52 | Secft.
241
299
241
252 | Apr. 24
May 24
July 22
Sept. 7 | E. B. ShupeA. W. Harringtondo | Feet 6. 15 4. 00 1. 49 1. 80 | Secft.
3,890
1,600
179
254 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Schroon River at Riverbank, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--------------|--|---------------------------------|--|--|--|--|--|---|------------------------------------|--|--|---------------------------------| | 1
2
34 | 190
203
190
203 | 246
246
231
231 | 231
231
231
231
231 | 160
240
220
190 | 240
240
240
220 | 200
220
240
220 | 460
500
550
700 | 3, 640
3, 520
3, 040
2, 800 | 860
860
800
800 | 293
424
512
920 | 158
153
163
165 | 112
111
114
112 | | 5 | 190 | 231 | 220 | 190 | 200 | 200 | 920 | 2, 360 | 535 | 800 | 170 | 111 | | 6 | 172
155
160
261
261 | 246
246
261
261
293 | 220
220
200
190
190 | 190
200
200
190
220 | 200
200
200
200
200
190 | 170
170
170
180
180 | 1,740
2,580
3,520
4,150
4,410 | 2,040
1,940
1,740
1,740
1,740 | 490
585
772
860
800 | 800
772
277
745
745 | 163
153
170
163
165 | 125
261
231
231
246 | | 11 | 277
277
261
261
155 | 310
293
293
293
297 | 180
180
170
170
160 | 200
220
240
240
260 | 200
200
200
220
220
220 | 190
220
240
240
220 | 4,670
4,670
4,670
4,540
4,020 | 1, 640
1, 550
1, 740
1, 640
1, 550 | 1, 060
800
920
990
635 | 310
293
277
277
293 | 153
151
149
153
140 | 231
217
203
190
190 | | 16 | 151
158
177
203
217 | 277
293
277
261
277 | 160
150
160
160
160 | 280
280
280
280
280
280 | 240
240
240
240
240
220 | 240
260
280
260
240 | 3, 760
3, 280
2, 800
2, 470
2, 360 | 1, 640
1, 940
2, 040
1, 940
1, 940 | 585
535
490
468
424 | 327
327
327
293
190 | 132
130
130
128
121 | 151
140
142
140
130 | | 21 | 231
190
277
261
261 | 261
261
261
246
246 | 150
150
160
160
140 | 280
240
180
180
180 | 240
240
240
240
240
220 | 240
260
320
360
400 | 2, 250
3, 160
3, 520
3, 890
3, 760 | 1, 840
1, 940
1, 550
1, 550
1, 370 | 402
402
662
468
445 |
177
175
165
177
177 | 123
121
123
119
116 | 153
163
151
155
151 | | 26 | 246
246
246
246
246
246 | 231
231
246
231
231 | 140
160
130
140
130
130 | 200
280
260
260
240
240 | 220
220
200 | 360
380
360
360
380
360 | 3, 400
2, 920
2, 690
3, 280
3, 520 | 1, 370
1, 210
1, 060
1, 060
1, 060
920 | 445
718
690
718
690 | 172
177
190
172
165
153 | 119
118
121
123
121
119 | 151
147
151
149
140 | Note.—Mean daily gage height, Mar. 12, estimated by interpolation; gage height missing. Discharge Dec. 5 to Apr. 4, determined from gage heights corrected for ice effect by means of three discharge measurements, study of gage-height graph and weather records, and comparison with records of Hudson River, or North Creek and Hadley. Monthly discharge of Schroon River at Riverbank, N. Y., for the year ending Sept. 30, 1923 #### [Drainage area, 534 square miles] | • | D | ischarge in s | econd-feet | | | |----------|--|---|---|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 280
240
400
4, 670
3, 640
1, 060
920 | 151
231
130
160
190
170
460
920
402
153
116 | 220
260
174
229
220
262
2,970
1,840
664
358
140 | 0. 412
. 487
. 326
. 429
. 412
. 491
5. 56
3. 45
1. 24
. 670
. 262
. 305 | 0, 48
. 54
. 38
. 49
. 43
. 57
6, 20
3, 98
1, 38
. 77
. 30 | | The year | 4, 670 | 111 | 624 | 1. 17 | 15.86 | NOTE.—The monthly discharge in second-feet per square mile and run-off in inches shown by the table do not necessarily represent the natural flow from the basin because of artificial storage in S chroon and Brant lakes. #### SACANDAGA RIVER NEAR HOPE, N. Y. LOCATION.—1½ miles below junction of East and West branches, 3¼ miles above Hope post office, Hamilton County, and 12 miles above Northville. Drainage area.—494 square miles (measured on topographic maps). RECORDS AVAILABLE.—September 15, 1911, to September 30, 1923. GAGE.—Staff in two sections on left bank, the lower inclined, the upper vertical; read by Melvin Willis. DISCHARGE MEASUREMENTS.—Made from cable 100 feet below gage or by wading. CHANNEL AND CONTROL.—Rocky; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.21 feet at 7.30 a. m. April 6 (discharge, 10,300 second-feet); minimum stage recorded, 1.28 feet at 7.15 p. m. on August 27 and September 6 (discharge, 65 second-feet). 1911-1923: Maximum stage recorded, 11.7 feet during flood of March 25 to 30, 1913, determined by leveling from flood marks (discharge, above limits of rating curve); minimum stage recorded, 1.17 feet at 7.55 a.m. September 30, 1913 (discharge, about 16 second-feet). Ice.—Stage-discharge relation affected by ice. Accuracy.—Stage-discharge relation practically permanent, except as affected by ice from December to April. The previous rating was revised below 300 second-feet to agree more closely with current discharge measurements and new rating used throughout the year. Rating curve fairly well defined between 100 and 10,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except during period of ice effect, for which they are fair. ## Discharge measurements of Sacandaga River near Hope, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|---|------------------------|-------------------------------|-------------------------|----------------------|------------------------|-----------------------------| | Nev. 11
Feb. 27
Apr. 28 | J. L. Lamsondo
Lamson and Harrington | Feet 2. 32 3. 54 5. 31 | Secft,
379
273
4,740 | July 7
7
Sept. 11 | Lamson and Johnsondo | Feet 2. 17 2. 14 1. 67 | Secft.
342
283
135 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Sacandaga River near Hope, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------|-------------------|-------------------|-------------------|-------------------------|-------------------|-------------------------|----------------------------|----------------------------|-------------------|-------------------|-------------------|-----------------| | 12 | 127 | 235 | 350 | 1, 800 | 550 | 300 | 1,500 | 4, 480 | 370 | 465 | 122 | 122 | | | 127 | 227 | 400 | 2, 600 | 500 | 320 | 1,500 | 3, 990 | 350 | 438 | 116 | 103 | | 3 | 122 | 258 | 375 | 2, 400 | 480 | 360 | 1,700 | 3, 130 | 350 | 400 | 110 | 87 | | 4 | 118 | 266 | 350 | 2, 200 | 460 | 440 | 3,000 | 2, 560 | 325 | 410 | 105 | 79 | | 5 | 114 | 258 | 335 | 1, 900 | 440 | 550 | 6,500 | 2, 230 | 288 | 360 | 99 | 70 | | 6 | 114
110 | 275
438 | 330
320 | 1,700
1,500 | 440
460 | 600
600 | 9, 900
8, 830 | 1, 940
1, 680 | 258
258 | 310
284 | 92
89 | 66
70
114 | | 8
9
10 | 122
171
310 | 525
465
395 | 300
320
300 | 1, 300
1, 100
900 | 440
440
420 | 550
600
550 | 8, 490
8, 160
7, 530 | 1, 440
1, 680
1, 680 | 590
820
590 | 258
220
201 | 84
80
76 | 227
171 | | 11 | 465 | 370 | 300 | 700 | 400 | 550 | 4, 990 | 1,560 | 454 | 188 | 73 | 145 | | 12 | 495 | 340 | 300 | 600 | 380 | 600 | 4, 990 | 1,440 | 370 | 182 | 79 | 122 | | 13 | 405 | 320 | 280 | 550 | 380 | 600 | 4, 730 | 1,280 | 335 | 171 | 103 | 108 | | 14 | 350 | 301 | 280 | 500 | 400 | 600 | 4, 730 | 1, 110 | 288 | 160 | 103 | 103 | | 15 | 320 | 370 | 260 | 500 | 420 | 650 | 4, 230 | 910 | 246 | 150 | 96 | 97 | | 16 | 350 | 465 | 260 | 500 | 380 | 800 | 3, 540 | 910 | 220 | 180 | 92 | 90 | | 17 | 385 | 443 | 260 | 550 | 340 | 1,000 | 2, 930 | 960 | 201 | 201 | 85 | 96 | | 18 | 350 | 421 | 260 | 550 | 300 | 1,300 | 3, 130 | 1,680 | 188 | 171 | 79 | 85 | | 19 | 301 | 400 | 240 | 550 | 280 | 1, 300 | 3, 330 | 2, 560 | 174 | 162 | 79 | 85 | | 20 | 284 | 421 | 220 | 600 | 280 | 1, 200 | 4, 230 | 2, 230 | 165 | 155 | 73 | 114 | | 21 | 270 | 460 | 220 | 900 | 300 | 1, 100 | 6, 070 | 1, 940 | 155 | 145 | 76 | 660 | | 22 | 266 | 400 | 240 | 1, 100 | 340 | 1, 200 | 7, 230 | 1, 680 | 150 | 136 | 9 6 | 700 | | 23 | 262 | 350 | 320 | 950 | 320 | 1, 600 | 6, 930 | 1, 440 | 150 | 129 | 82 | 600 | | 24 | 400 | 340 | 360 | 850 | 300 | 1,800 | 6, 070 | 1, 330 | 155 | 122 | 76 | 500 | | 25 | 370 | 310 | 340 | 800 | 260 | 1,800 | 4, 990 | 1, 010 | 150 | 114 | 73 | 380 | | 26 | 320 | 279 | 340 | 750 | 260 | 2,000 | 4, 480 | 740 | 145 | 103 | 68 | 300 | | 27 | 301 | 235 | 340 | 700 | 280 | 1,900 | 4, 230 | 660 | 400 | 99 | 66 | 240 | | 28 | 279 | 204 | 340 | 700 | 300 | 1,900 | 4, 480 | 525 | 320 | 114 | 160 | 230 | | 29
30
31 | 266
254
243 | 210
235 | 300
280
280 | 650
600
600 | | 1,800
1,600
1,400 | 5, 250
4, 990 | 495
438
400 | 525
590 | 122
114
129 | 210
165
136 | 210
171 | | | | ŀ | | i | i | 1 | l | l | I | | j | i | Note.—Discharge, Apr. 5, Sept. 11, and 23-28, estimated as indicated in above table, and mean daily gage heights Apr. 20-27, Sept. 21 and 22, estimated by comparison with record of Sacandaga River at Hadley; gage heights either missing or doubtful. Discharge, Dec. 7 to Apr. 5, determined from gage heights corrected for ice effect by means of one discharge measurement, study of gage-height graph and weather records, and comparison with Hadley record. Monthly discharge of Sacandaga River near Hope, N. Y., for the year ending Sept. 30, 1923 ## [Drainage area, 494 square miles] | | Г | ischarge in s | econd-feet | | | |---|---|---|--|---|--| | , Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June July August September | 525
400
2, 600
550
2, 000
9, 900
4, 480
820
465 | 110
204
220
500
260
300
1,500
400
145
99
66 | 270
341
303
1,020
377
1,020
5,090
1,620
319
206
98,2 | 0. 547
. 690
. 613
2. 06
. 763
2. 06
10. 3
3. 28
. 646
. 417
. 199
. 415 | 0. 63
. 77
. 71
2. 38
. 79
2. 38
11. 49
3. 78
. 72
. 48
. 23 | | The year | 9, 900 | 66 | 903 | 1. 83 | 24. 82 | #### SACANDAGA RIVER AT HADLEY, N. Y. LOCATION.—Half a mile west of railroad station at Hadley, Saratoga County, 1 mile above mouth of river, and 4½ miles below site of proposed storage dam at Conklingville. Drainage area.—1,060 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 1, 1911, to September 30, 1923. September 13, 1907, to December 31, 1910, at upper bridge station; September 24, 1909,
to midsummer of 1911, at lower bridge station. Gage.—Gurley seven-day repeating graphic water-stage recorder on left bank; inspected by J. F. Kelly. DISCHARGE MEASUREMENTS.—Made from highway bridge half a mile below gage or by wading. CHANNEL AND CONTROL.—Very rough but probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 10.12 feet at 11 p. m. April 8 (discharge, 20,000 second-feet); minimum stage from water-stage recorder, 2.38 feet at 4 p. m. August 27 and 2 a. m. on August 28 (discharge, 110 second-feet). 1911-1923: Maximum stage from water-stage recorder, 12.36 feet from 11 a.m. to noon March 28, 1913 (discharge, about 35,500 second-feet); minimum stage from water-stage recorder, 2.25 feet all day September 16, 1913 (discharge, about 61 second-feet). Ice.—Stage-discharge relation affected by ice. Accuracy.—Stage-discharge relation practically permanent except as affected by ice from December to April. The previous rating curve was revised below 500 second-feet to agree more closely with current discharge measurements, and new rating used throughout year. Rating curve well defined between 150 and 12,000 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of gage-height graph, or for days of considerable fluctuation, by averaging discharge for intervals of day. Records good except during period of ice effect, for which they are fair. Discharge measurements of Sacandaga River at Hadley, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|---|---------------------------------------|----------------------------------|----------------------------------|------------|-------------------------------------|---| | Oct. 28
Nov. 12
Jan. 10
26
Feb. 16 | E. B. Shupe J. L. Lamson E. B. Shupe J. L. Lamson | Feet 3, 48 3, 67 4, 96 4, 96 4, 4, 41 | Secft. 729 885 1,590 1,670 1,140 | Mar. 13
May 7
7
Sept. 6 | E B. Shupe | Feet 4. 61 5. 75 5. 72 2. 57 2. 86 | Secft.
1,030
3,900
3,870
168
311 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Sacandaga River at Hadley, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--------|--|---------------------------------|---|--|----------------------------|--|--|--|---------------------------------|--|--|---------------------------------| | 1
2 | 272
262
252 | 581
553
546 | 632
718
830 | 1, 100
3, 200
4, 400 | 1, 300
1, 100
1, 000 | 700
650
650 | 3, 200
2, 800
2, 600 | 10, 800
9, 370
8, 050 | 947
875
830 | 884
758
670 | 262
257
243 | 416
347
278 | | 5 | 248 | 560 | 830 | 3, 800 | 1,000 | 700 | 3, 400 | 6, 700 | 814 | 618 | 223 | 228 | | | 238 | 581 | 798 | 3, 900 | 850 | 900 | 5, 500 | 5, 860 | 798 | 553 | 206 | 194 | | 6 | 233 | 602 | 750 | 3, 400 | 900 | 1, 100 | 8,000 | 4, 950 | 718 | 511 | 181 | 174 | | | 238 | 726 | 750 | 2, 600 | 900 | 1, 200 | 13,000 | 4, 220 | 662 | 511 | 174 | 156 | | | 347 | 1,020 | 700 | 2, 200 | 900 | 1, 300 | 18,900 | 3, 460 | 875 | 476 | 167 | 159 | | | 686 | 1,180 | 650 | 1, 800 | 850 | 1, 200 | 19,400 | 3, 260 | 1, 620 | 436 | 159 | 219 | | 11 | 1, 010 | 1, 110 | 600 | 1,600 | 900 | 1, 100 | 18, 000 | 3, 460 | 1, 920 | 390 | 149 | 294 | | | 1, 220 | 992 | 650 | 1,400 | 900 | 1, 000 | 15, 200 | 3, 360 | 1, 710 | 340 | 145 | 353 | | | 1, 460 | 911 | 650 | 1,200 | 850 | 950 | 13, 500 | 3, 260 | 1, 390 | 317 | 142 | 317 | | 13 | 1, 340 | 830 | 600 | 1, 100 | 800 | 1,000 | 13,000 | 3, 080 | 1, 110 | 294 | 136 | 289 | | 14 | 1, 1 1 0 | 758 | 600 | 1, 100 | 750 | 950 | 11,900 | 2, 800 | 893 | 278 | 130 | 267 | | 15 | 929 | 734 | 600 | 1, 200 | 750 | 950 | 10,400 | 2, 460 | 742 | 262 | 133 | 252 | | 16 | 814 | 830 | 550 | 1, 100 | 700 | 900 | 9, 370 | 2,890 | 640 | 283 | 136 | 243 | | | 774 | 983 | 600 | 1, 100 | 700 | 1, 400 | 8, 050 | 4,340 | 560 | 306 | 139 | 219 | | | 822 | 1,000 | 500 | 1, 100 | 700 | 2, 000 | 6, 700 | 5,210 | 511 | 359 | 136 | 202 | | | 830 | 956 | 500 | 1, 100 | 650 | 2, 600 | 5, 860 | 5,210 | 455 | 347 | 130 | 189 | | | 774 | 911 | 500 | 1, 100 | 700 | 2, 600 | 5, 340 | 4,820 | 410 | 294 | 121 | 177 | | 21 | 718 | 929 | 600 | 1, 200 | 750 | 2, 400 | 6, 270 | 4, 460 | 371 | 252 | 124 | 310 | | 22 | 686 | 974 | 650 | 1, 500 | 650 | 2, 200 | 8, 700 | 4, 220 | 340 | 223 | 127 | 1, 080 | | 23 | 648 | 911 | 600 | 2, 000 | 700 | 2, 400 | 12, 200 | 3, 880 | 317 | 202 | 133 | 1, 180 | | 24 | 694 | 830 | 650 | 2, 000 | 650 | 3, 200 | 13, 900 | 3, 460 | 311 | 185 | 133 | 1, 010 | | 25 | 798 | 718 | 650 | 1, 800 | 650 | 3, 600 | 12, 600 | 2, 890 | 306 | 174 | 136 | 884 | | 26 | 857
798
742
686
648
602 | 670
610
588
618
618 | 700
700
700
700
700
550
550 | 1,700
1,500
1,500
1,400
1,400
1,400 | 750
650
600 | 3, 800
4, 000
4, 000
3, 800
3, 600
3, 400 | 10, 800
9. 370
8, 370
9, 710
10, 800 | 2, 300
1, 850
1, 550
1, 330
1, 190
1, 050 | 311
322
511
790
902 | 167
159
202
248
272
267 | 127
115
139
365
511
490 | 734
581
490
490
469 | Note.—Mean daily gage heights Dec. 23-26, 29, 30, Jan. 13, 14, 23-25, and Sept. 8 estimated from recorder graph; water-stage recorder not operating. Discharge Dec. 6 to Apr. 6 determined from gage heights orrected for ice effect by means of four discharge measurements, study of gage-height graph and weather ecords, and comparison with records of Hudson River at Hadley and Spier Falls. Monthly discharge of Sacandaga River at Hadley, N. Y., for the year ending Sept. 30, 1923 | [Drainage area, | 1,060 | square | miles] | |-----------------|-------|--------|--------| |-----------------|-------|--------|--------| | | D | ischarge in s | econd-feet | | | |--------------------|---------|---------------|------------|-----------------------|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 1, 180 | 233 | 701 | 0. 661 | 0. 76 | | November | | 546 | 794 | . 749 | . 86 | | December | | 500 | 647 | . 610 | . 70 | | January | 4, 400 | 1, 100 | 1,840 | 1. 74 | 2. 01 | | February | 1, 300 | 600 | 807 | . 761 | . 79 | | March | 4, 000 | 650 | 1,940 | 1. 83 | 2. 11 | | April | 19, 400 | 2,600 | 9,890 | 9. 33 | 10. 41 | | May | 10, 800 | 1,050 | 4,060 | 3. 83 | 4. 42 | | June | 1, 920 | 306 | 765 | .722 | . 81 | | July | 884 | 159 | 363 | .342 | . 39 | | August | 511 | 115 | 186 | .175 | . 20 | | September The year | 1, 180 | 156 | 1,860 | 1. 75 | 23. 87 | ## BATTEN KILL AT BATTENVILLE, N. Y. LOCATION.—1 mile southwest of village of Battenville, Washington County, 3 miles below mouth of Whitaker Brook (outlet of Cossayuna Lake), and 11 miles above mouth, just above Schuylerville. Drainage area.—397 square miles (measured on topographic maps). RECORDS AVAILABLE.—October 1, 1922, to September 30, 1923. GAGE.—Gurley seven-day graph water-stage recorder on left bank; inspected by employee of Blandy Paper Co. DISCHARGE MEASUREMENTS.—Made from cable 400 feet below gage or by wading. CHANNEL AND CONTROL.—Solid rock ledge extending practically across channel, overlain with some gravel on right side: probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 8.31 feet at 3 a. m. January 2 (stage-discharge relation affected by ice); maximum open-water stage recorded 8.13 feet at 1 a. m. April 7 (discharge, 5,630 second-feet); minimum stage from water-stage recorder, 1.79 feet at 5.30 p. m. August 16 and 8 p. m. August 18 (discharge, 55 second-feet). ICE.—Stage-discharge relation seriously affected by ice. REGULATION.—Some diurnal fluctuation, due to operation of mills at Battenville and above, is noticeable during low water. Accuracy.—Stage-discharge relation permanent except as affected by ice from December to March. Rating curve well defined between 80 and 6,000 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of gage-height graph, or for days of considerable fluctuation, by averaging discharge for intervals of day. Records good. Discharge measurements of Batten Kill at Battenville, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|---------------------------------|---|--|---|---|----------------|--| | Oct. 8 Nov. 7 Dec. 13 Jan. 8 Feb. 8 22 Mar. 8 21 24 Apr. 4 6 | A. W. Harrington
E. B. Shupe | 2. 46
2. 72
2.
40
3. 80
4. 49
4. 30
4. 14
6. 31
6. 57
6. 58
4. 64 | Secft. 170 262 380 203 780 730 444 335 395 1, 390 3, 710 3, 750 1, 740 1, 920 5, 410 | Apr. 6 10 10 May 3 3 6 30 June 8 9 19 July 22 Aug. 26 Sept. 3 | E. B. Shupe J. L. Lamson do A. W. Harrington J. L. Lamson do | 5.71 | Secft.
5, 540
2, 820
2, 730
1, 670
1, 640
501
1, 030
1, 140
298
158
97. 5 | [&]quot;Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Batten Kill at Battenville, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------|--|---------------------------------|--|--|---------------------------------|---|--|--|---------------------------------|--|---------------------------------------|---------------------------------| | 1
2
3 | 150 | 202
202
270 | 230
290
300 | 1, 100
2, 600
1, 500 | 550
550
480 | 300
280
280 | 830
798
882 | 2,830
2,040
1,640 | 436
402 | 198
183
183 | 214
190
169 | 141
116
98 | | 5 | 154
148 | 239
206 | 270
257 | 1,100
1,100 | 480
460 | 440
600 | 1,650
2,880 | 1, 390
1, 230 | 500 | 183
186 | 177
176 | 124
122 | | 6
7
8 | 154
172
190 | 206
300
355 | 234
198
190 | 900
800
750 | 420
440
400 | 550
400
360 | 5, 330
4, 820
3, 860 | 1, 120
980
882 | | 194
156
153 | 148
140
139 | 111
113
123 | | 9 | 257
310 | 335
340 | 252
266 | 650
480 | 500
500 | 400
380 | 3, 500
2, 830 | 915
1, 190 | 1, 310
1, 160 | 147
147 | 136
135 | 250
242 | | 11
12
13
14 | 325
285
252
230 | 310
315
295
295 | 220
220
260
260 | 500
420
420
340 | 400
400
400
400 | 380
380
380
360 | 2, 220
1, 950
1, 820
1, 590 | 1, 120
1, 020
1, 230
1, 120 | 772
582
496
452 | 136
131
129
129 | 129
106
136
125 | 194
149
153
144 | | 16 | 222
210 | 305
397 | 220
220 | 340 | 320
340 | 300
650 | 1,390 | 1,020 | 414
392 | 120
448 | 121 | 153
130 | | 17
18
19
20 | 202
190
202
194 | 350
280
280
315 | 220
220
220
240
240 | 280
300
300
380
320 | 340
340
320
320
340 | 1,700
1,900
2,000
1,500 | 1, 230
1, 080
980
915
882 | 1, 080
1, 230
1, 120
948
850 | 365
330
305
275 | 513
266
206
176 | 117
102
93
116 | 130
110
122
114 | | 21 | 190
183
218
325
325 | 397
370
295
305
290 | 220
200
200
180
190 | 380
1,000
750
750
700 | 340
340
340
340
340 | 1, 400
1, 400
2, 410
3, 740
3, 050 | 1, 130
1, 820
2, 000
1, 720
1, 310 | 980
1, 190
1, 080
948
837 | 262
244
234
226
234 | 170
168
157
138
143 | 134
124
113
104
103 | 185
360
289
252
252 | | 26 | 295
262
239
222
202
190 | 248
230
226
230
218 | 240
240
240
170
200
200 | 550
700
650
650
600
500 | 360
340
320 | 2, 220
1, 720
1, 430
1, 120
1, 160
980 | 1, 080
1, 020
1, 340
3, 920
4, 340 | 746
672
618
582
518
468 | 234
239
218
222
230 | 165
148
220
463
392
266 | 92
119
104
143
198
173 | 202
186
158
202
218 | NOTE.—Mean daily discharge, Oct. 1-3, estimated by extrapolation; June 3-8, estimated from gage heights estimated on recorder graph; water-stage recorder not operating. Mean daily gage heights, Oct. 4-31, determined by plotting staff gage readings, obtained during construction, on recorder-graph sheets and a comparison with records from recorder after completion of installation. Mean daily gage heights for Oct. 15 and Nov. 3 and 4 estimated from recorder-graph; recorder not operating. Discharge Dec. 11 to Mar. 22 determined from gage heights corrected for ice affect by means of seven discharge measurements and study of gage-height graph and weather records. Monthly discharge of Batten Kill at Battenville, N. Y., for the year ending Sept. 30, 1923 | [Drainage area, | 397 | square | miles | |-----------------|-----|--------|-------| |-----------------|-----|--------|-------| | | Di | | | | | |---------------------------------|------------------|-------------------|-------------------------|--------------------------|-------------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October
November
December | 397
300 | 148
202
170 | 219
287
229 | 0. 552
. 723
. 577 | 0. 64
. 81
. 67 | | January February March | 550
3, 740 | 280
320
280 | 704
396
1, 100 | 1. 77
. 997
2. 77 | 2. 04
1. 04
3. 19 | | April
May
June | 2, 830
1, 310 | 798
468
218 | 2, 040
1, 080
434 | 5. 14
2. 72
1. 09 | 5. 74
3. 14
1. 22 | | July
August
September | | 120
92
98 | 207
135
171 | . 521
. 340
. 431 | . 60
. 39
. 48 | | The year | 5, 330 | 92 | 584 | 1. 47 | 19. 96 | #### HOOSIC RIVER NEAR EAGLE BRIDGE, N. Y. LOCATION.—1½ miles southeast of village of Eagle Bridge, Rensselaer County, half a mile below mouth of Walloomsac River, 2 miles above Owl Kill, and 22 miles above mouth, just below Stillwater. DRAINAGE AREA.—512 square miles (measured on topographic maps). RECORDS AVAILABLE.—August 13, 1910, to March 31, 1922, and July 25 to September 30, 1923. Comparable records at station at Buskirk, 4 miles below, September 25, 1903, to December 31, 1908. Gage.—Gurley seven-day graph water-stage recorder on left bank; inspected by J. E. Sherman. DISCHARGE MEASUREMENTS.—Made from cable half a mile below gage or by wading. CHANNEL AND CONTROL.—Gravel, somewhat shifting. Extremes of discharge.—Maximum stage from water-stage recorder during the period, July 25 to September 30, 1923, 4.73 feet at 11 p. m. July 28 (discharge, 1,170 second-feet); minimum stage from water-stage recorder, 2.02 feet at 6 p. m. August 26 (discharge, 52 second-feet). 1910–1923: Maximum stage recorded, 13.5 feet at 7.30 a.m. July 9, 1915 (discharge, about 16,700 second-feet), possibly higher stages previous to August 17, 1914, as gage was inaccessible at extremely high water; minimum stage recorded, 6.1 feet (old datum) at 5 p.m. September 14, 1913 (discharge, practically zero). Ice.—Stage-discharge relation usually affected by ice. REGULATION.—During medium and low stages there is considerable diurnal fluctuation in flow caused by the power plant of the Walter A. Wood Co. at Hoosick Falls, about 3½ miles above gage, and by sawmills on Walloomsac River. Accuracy.—Stage-discharge relation practically permanent during the period. Rating curve fairly well defined between 50 and 10,000 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by averaging discharge for bi-hourly intervals of day. Records good. Discharge measurements of Hoosic River near Eagle Bridge, N. Y., during the period July 25 to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |--------------------|-------------------|------------------|-----------------------| | Aug. 17
Sept. 3 | Johnson and Shupe | Feet 2. 72 2. 20 | Secft.
160
72.8 | Daily discharge, in second-feet, of Hoosic River near Eagle Bridge, N. Y., for the period July 25 to Sept. 30, 1923 | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | |-----|------|---|--|-----|------|--|---|-----|---|--|--| | 1 | | 271
228
224
212
157
169
169
198
152 | 185
121
114
150
199
174
148
156
441
382 | 11 | | 159
108
178
216
182
169
156
152
151
133 | 233
222
243
243
174
130
172
167
157 | 21 | 208
324
219
549
753
467
323 | 136
136
140
165
122
90
122
154
576
410
240 | 300
580
341
442
381
293
264
262
347
294 | Monthly discharge of Hoosic River near Eagle Bridge, N. Y., for the period July 25 to Sept. 30, 1923 ## [Drainage area, 512 square miles] | | D | | | | | |------------|-------------------|------------------|-------------------|--------------------------|-----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | July 25-31 | 753
576
580 | 208
90
114 | 406
189
250 | 0. 793
. 369
. 488 | 0, 21
. 43
. 54 | ## MOHAWK RIVER AT VISCHER FERRY DAM, N. Y. LOCATION.—At Vischer Ferry dam of Barge Canal (Lock No. 7), 1 mile above Stony Creek and Vischer Ferry, 7 miles below Schenectady, Schenectady County, and 11 miles above mouth. Drainage area.—3,430 square miles (measured on topographic maps). RECORDS AVAILABLE.—Discharge, June 24, 1913, to September 30, 1919; water surface elevations only, October 1, 1919, to September 30, 1923. Gage.—Stevens continuous water-stage recorder (showing head on crest of spillway) in the southerly corner of the basin
near upper end of Barge Canal lock. Staff gage in masonry of outer lock wall just above upper gates. Datum of staff gage 12.1 feet lower than that of recorder. Recorder inspected by engineers from the Albany office of the United States Geological Survey. Staff gage read by lock tenders. CHANNEL AND CONTROL.—Control is crest of spillway. EXTREMES OF STAGE.—Maximum stage from water-stage recorder for year ending September 30, 1920, 3.26 feet at 10.15 p. m. March 13 (caused by ice jam above station); minimum stage occurred during period from 3 a. m. May 2 to 8 p. m. May 5, when flood gates were opened and water drawn below crest of spillway. Maximum stage from water-stage recorder for year ending September 30, 1921, 3.69 feet at 2.30 a. m. March 4 (caused by ice jam above station); minimum stage occurred during period, 2 a. m. March 6 to 6 a. m. March 7 when flood gates were opened and water drawn below crest of spillway. Maximum stage from water-stage recorder for year ending September 30, 1922, 4.18 feet at 1.30 p.m. March 8 (caused by ice jam above station); minimum stage, -0.02 foot at 12.45 p.m. September 28. Maximum stage from water-stage recorder for year ending September 30, 1923, 3.75 feet at 1.45 p. m. April 29; minimum stage, 0.18 foot at 4 p. m. December 5. 1913-1923: Maximum stage from water-stage recorder, 7.6 feet just before noon March 28, 1914, determined by leveling from flood marks. This stage lasted but a few moments and was caused by breaking of an ice jam near Schenectady. Minimum stage occurred during periods when the flood gates were opened and water drawn below crest of spillway. EXTREMES OF DISCHARGE.—1913-1919: Maximum discharge, about 140,000 second-feet just before noon March 28, 1914 (estimated by engineers of the Department of New York State Engineer and Surveyor); minimum discharge, about 290 second-feet from 4 a. m. to 5 a. m. and 4 p. m. to 6 p. m. October 31, 1914. Diversions.—Barge Canal Lock No. 7 at south end of dam was put in operation May 15, 1915. Discharge records included flow over spillway and through lock and water wheels. REGULATION.—Considerable diurnal fluctuation is caused by operation of Lock No. 7 and movable dams upstream. Seasonal regulation affected by operation of Hinckley and Delta reservoirs. Daily gage height, in feet, of Mohawk River at Vischer Ferry Dam, N. Y., for the years ending Sept. 30, 1920-1923 | | | | | , | | | | , | | | | | |------------------------|----------------|---------------|---------------|---------------|---------|----------------|----------------|----------------|----------------|-------|-------|--------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | | | | | | | | | | | | | | | 1919-20 | 0.50 | 1 00 | 1 | 0.77 | | 0.40 | | 0.40 | | 0.45 | 0.54 | 0.50 | | 1
2
3 | 0. 52 | 1.66
1.66 | 1.31 | 0.75 | | 0.48 | 2. 2 | 0.49 | | 0.45 | 0. 54 | 0.58
.48 | | 2 | . 56 | 1. 50 | 1. 16 | .66 | | | 2. 2 | | | . 49 | | .48 | | 4 | . 58 | 1. 16 | 1.14 | .65 | | . 40 | 1.67 | | | . 42 | . 56 | .43 | | 4
5 | . 53 | 1.60 | | .62 | | .41 | 1. 43 | | | .40 | . 45 | .39 | | | | | | ļ | | | 1 | | | | | İ | | 6
7
8
9
10 | . 55 | 1. 44 | | . 58 | | . 44 | 2. 1
1. 33 | . 90 | | . 41 | . 46 | . 38 | | 7 | . 90 | 1. 16 | | .62 | | | | . 92 | 0. 52 | . 42 | . 48 | .39 | | 0 | . 67 | .98 | .85 | . 65 | | | . 88 | .82 | . 59 | . 46 | . 45 | .35 | | 10 | .87 | .85 | . 94
1. 45 | .68 | | . 85 | .50 | .93 | .52 | .43 | | .45 | | | | 1 | ļ | Į. | | t | I | | | l | | | | 11 | . 95 | . 89
1. 32 | 1.50 | .68 | 0. 55 | . 84 | . 19 | . 89 | . 48 | . 45 | | . 45 | | 12 | . 82
. 70 | 1.32 | 1. 22 | . 64 | . 54 | . 86
1. 87 | . 22 | .82 | . 43 | . 44 | | . 64 | | 13 | . 70 | 1.43 | 1.12 | . 66 | . 54 | 1.87 | . 38 | . 88 | .41 | .44 | | 1.81 | | 14 | . 73 | 1.44 | 1. 70 | . 66 | . 53 | 2. 55 | 1. 17 | . 78 | . 41 | . 55 | . 95 | .97 | | | . 67 | 1. 22 | | . 62 | . 54 | 1. 95 | .78 | . 81 | . 46 | . 52 | . 95 | .79 | | 16 | . 82 | 1.08 | | l:_ | . 49 | 1.84 | . 67 | . 70 | . 45 | . 62 | . 75 | . 66 | | 17 | 1. 11 | . 92 | | | | 2. 55 | 1. 17 | . 63 | . 67 | . 51 | .82 | . 69 | | 18 | . 88 | . 88 | | . 64 | . 49 | 2.75 | 1.00 | . 65 | 1. 37 | . 47 | .74 | . 64 | | 19 | . 85 | . 84 | | . 62 | . 50 | | . 75 | . 65
. 77 | 1. 37
1. 25 | . 51 | . 69 | . 58 | | 20 | . 80 | . 81 | | . 65 | . 52 | | . 44 | .62 | . 92 | . 79 | . 64 | . 58 | | 91 | 79 | .70 | 1 | . 69 | . 52 | | 30 | .78 | .78 | . 65 | . 65 | .50 | | 22 | . 78
1, 23 | . 69 | | .67 | . 52 | | . 30
1. 24 | .98 | 71 | .50 | 62 | . 50
. 43 | | 23 | 1. 33 | .96 | | .65 | .51 | | 1.41 | .92 | .69 | .54 | 55 | . 55 | | 24 | 1. 12 | 1.00 | | .64 | .50 | | 1. 33 | . 75 | .60 | . 53 | . 59 | . 55 | | 22
23
24
25 | .88 | . 90 | | . 65 | . 51 | | 1.09 | .84 | . 54 | . 63 | . 55 | . 58 | | , | | | | | | | | | | | | | | 26 | . 97 | . 98 | | . 64 | . 52 | | . 63 | . 65 | . 49 | . 47 | . 53 | . 44 | | 2/ | 1, 19 | 2. 35 | | . 62 | | , | | .70 | . 38 | .48 | . 50 | . 47 | | 20 | 1. 33
1. 09 | 1.69
1.28 | | . 58 | | | 1.06 | . 65 | . 43 | . 50 | . 48 | . 69
. 73 | | 20 | 1.09 | 1. 37 | 77 | .56 | . 54 | | .89 | . 57 | .53 | 1 .49 | 1 .48 | 1.00 | | 26 | 1. 24 | 1. 01 | .77 | .54 | | | | . 52 | . 00 | 53 | .43 | | | 1 | | | | | | | | | | | | | | 1920-21 | | | 00 | ., | | | 1 20 | 0.05 | | 10 | 10 | | | 1 | 2. 9
1. 25 | . 62 | . 68
2. 2 | .81 | | 1.07 | 1. 62
1. 66 | 2. 05
1. 26 | . 57 | .48 | . 46 | | | 3 | . 79 | 1.01 | 1. 27 | . 81
1. 37 | | 1. 33
1. 84 | 1.44 | 1.46 | | .41 | .48 | | | 4 | . 93 | 1.08 | 1. 64 | 1, 40 | | 9 25 | 1. 27 | 1. 17 | | .48 | .47 | | | 5 | . 97 | .89 | . 64
1. 36 | 1. 25 | . 64 | 2.35
.74 | 1. 21 | 1. 02 | | .40 | .44 | | | | | l | i | | | | | | | | | | | 6 | . 80
. 77 | . 72 | 2. 5 | 1. 27 | . 79 | | 1. 13 | . 97 | | . 38 | . 42 | | | 7 | . 77 | 1 73 | .87 | | .86 | | 1.06 | . 93 | . 46 | . 41 | . 43 | | | 8 | . 73 | .70 | . 25 | | . 84 | 1.79 | . 79 | .82
.75 | . 46 | .40 | . 41 | | | 10 | . 70
. 65 | .70 | . 68
. 87 | | | 2. 1
2. 5 | . 82
. 82 | .69 | . 45 | . 39 | .38 | | | 10 | .00 | .00 | .01 | | | 2. 3 | .02 | .09 | .42 | 40 | . 40 | | | 11 | . 58 | | . 89 | | | 1. 57 | | . 68 | . 41 | . 42 | . 45 | | | 12 | . 60 | | . 83 | l | | 1, 20 | | . 65 | .41 | . 78 | . 51 | | | 13 | . 59 | | . 81 | | | 1, 15 | | . 66 | . 39 | . 61 | . 58 | | | 12
13
14
15 | . 57 | . 58 | . 96 | | 64 | 1. 20 | | . 68 | . 29 | . 52 | . 55 | | | 15 | . 57 | . 61 | 2, 55 | | | . 87 | | . 68 | . 28 | . 70 | . 44 | | | 16 | . 52 | . 64 | 1. 53 | | L | 1. 12 | . 50 | . 62 | . 27 | . 97 | . 45 | | | 17 | . 47 | . 82 | 1.00 | | | 1.35 | | . 62 | . 24 | . 67 | . 46 | | | 18 | . 55 | . 82 | . 64 | | | 1.04 | | . 59 | | . 52 | . 52 | | | 18
19
20 | . 63 | . 22 | . 66 | | | . 80 | | . 57 | | . 59 | . 55 | | | 20 | . 59 | . 60 | | | | . 84 | | . 62 | | 1. 16 | . 59 | | | 21 | . 56 | .70 | 1 | . 65 | 1 | 1. 36 | | . 53 | . 37 | . 97 | . 51 | | | 99 | . 57 | .63 | . 92 | .85 | | 1. 30 | | . 54 | .36 | | . 47 | | | 23 | . 57
. 52 | 1. 43 | .89 | 1. 12 | | 1.08 | | . 48 | .31 | | . 45 | | | 24 | . 53 | 1. 40 | 1.07 | 1.06 | | 1. 20 | | . 51 | . 31 | | . 45 | | | 23
24
25 | . 45 | . 46 | 1.03 | | | 1. 42 | | . 57 | . 34 | | . 45 | | | | 50 | 01 | | | 20 | i | | 0.5 | 94 | | 49 | | | 26
27 | . 50 | . 61
. 93 | | | . 63 | 1.61
1.86 | . 94 | . 65
. 65 | . 34 | | . 43 | | | 98 | . 53
. 62 | 54 | 51 | | .69 | 1.68 | .82 | . 53 | .32 | | .39 | | | 29 | .73 | . 54
. 70 | . 51
. 74 | | .09 | 1. 62 | .84 | . 52 | . 32 | . 44 | .37 | | | 28 | .67 | .67 | .77 | | | 1.49 | 1.67 | .49 | . 32 | . 53 | . 36 | | | 31 | . 63 | I | .79 | . 68 | | 1.35 | | .50 | I | .63 | . 35 | | | | | | , | | | | | , | | | | - | ^{24175-25†-}wsp 561---11 Daily gage height, in feet, of Mohawk River at Vischer Ferry Dam, N. Y., for the years ending Sept. 30, 1920-1923—Continued | _ | | 1 | 1 | 1 | 1 | ľ | 1 | | | [| ı | | |-----------------------|--------------|----------------|---------------|----------------|---------------|----------------|----------------|----------------------|----------------|-------------------|--------------|-------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1921-22 | | | | | | | | | | | | | | 1 | | 0. 52 | 1.86 | 0.74 | 0.53 | 0. 56 | 1. 24 | 0.70 | 0.58 | 1. 21 | 0.46 | 0.54 | | 2 | | . 67 | 1. 42 | . 81 | . 54 | - 88 | 1. 11 | . 67 | . 53 | 1.43 | . 54 | .44 | | 3
4

5 | | . 92 | 2.35 | | . 69
1. 03 | . 79 | . 95 | . 66 | . 85 | 1.47 | . 55 | . 49 | | ± | | . 81
. 62 | 1. 17
. 74 | . 75 | 1.03 | . 80
. 82 | 1. 10
1. 31 | . 77
1. 66 | 1. 69
1. 47 | 1. 30
. 95 | . 53 | .48 | | | | i I | l i | . 75 | l | l | | 1 | | | ! | | | 6 | | . 78 | . 77 | . 87 | . 88 | . 85 | 2. 2 | 1. 85 | 1.05 | 1.01 | . 63 | .45 | | 7
8 | | . 63 | . 66 | 1. 11 | . 84 | 1.04 | 2. 3 | 1.55 | . 99 | . 86 | 1.00 | .40 | | 8
9
0 | | . 73 | 1. 01 | . 92 | . 78 | 2.5 | 2. 25
2. 2 | 1. 56 | . 67 | . 70 | 1.79 | .4(| | 0 | | . 63
. 80 | 1.03
.91 | . 78
. 75 | . 75
. 70 | 1.88
1.50 | 1.94 | 1. 38
1. 20 | . 55 | . 70
. 74 | 1.30
1.06 | .2 | | | | 1 | | | l | | | t | 1 | | l | | | 1 | | . 97 | . 87 | . 74 | . 65 | 1. 17 | 1. 99 | . 97 | 1.99 | . 67 | . 63 | . 34 | | 2
3 | | .88 | . 93 | . 64 | . 64 | . 83 | 3. 2 | . 90 | 3. 45 | . 55 | . 55 | 1.3 | | 4 | | . 83 | . 97
. 96 | . 60
. 58 | . 66
. 71 | . 75
1. 25 | 2. 5
1. 72 | . 85 | 2. 25
1. 63 | . 50 | . 64 | .4: | | 5 | | 79 | . 95 | .61 | . 69 | 2.5 | 1. 44 | . 60 | 1.03 | . 52 | . 52 | . 3 | | t t | | | . 80 | | l | | ł | 1 | 1 | ļ | 1 | | | 6 | | . 96 | | . 59 | . 63 | 2.0 | 1.78 | .71 | . 70 | . 50 | . 53 | . 5 | | 7 | | 1. 33 | | | | 1. 17 | 1.28 | . 64 | . 42 | . 46 | . 50 | . 5 | | 0 | | 1. 89
1. 73 | | | . 70 | .59 | 1.35
1.51 | . 69
. 89 | 1.08 | . 54 | . 53 | . 3 |
| 8
9
0 | | 1.73 | 1. 10 | | 62 | 74 | 1. 17 | 1.39 | 1.08 | . 55 | . 58 | . 3 | | | | | 1 . | | | l . | 1 | 1 | | · | 1 | | | 1 | | 1.67 | . 93 | . 62 | . 81 | 1. 72 | . 81 | . 94 | 1.37 | . 51 | . 55 | . 3 | | 1 | | 1.47 | | . 65 | 1. 11 | 1. 22 | . 82 | . 87 | 2.7 | . 41 | . 45 | . 3 | | J | | 1. 13
1. 12 | | . 65 | 1.05 | . 70 | . 91 | . 79
. 74 | 2. 5
2. 05 | .44 | . 51 | .4 | | 5 | | 1. 12 | | . 61 | 1.69
1.70 | . 47 | . 85 | 67 | 1.34 | . 44 | . 54 | . 2 | | 1 | | 1 | | . 59 | 1 | | 1 | l | | ! | 1 | | | <u>6</u> | | 1. 35 | . 67 | | 1.39 | . 78 | . 71 | 1. 19 | 1.05 | . 64 | . 80 | . 2 | | 7 | | 1.31 | . 68 | | 1. 10 | 1.34 | . 57 | . 99 | 1.02 | . 43 | . 76 | .4 | | 8 | | 2. 55
2. 15 | . 66 | . 58 | . 70 | 1.83 | . 88 | .75 | . 90
1. 17 | . 56 | . 61 | . 3 | | 0 | | 1.44 | . 70
. 71 | . 56
. 53 | | 2. 5
2. 15 | . 80
. 76 | . 66
. 54 | 1. 17 | . 57 | . 60 | . 4 | | 1 | 0. 44 | 1. 44 | 71 | .50 | | 1.48 | | .49 | 1. 02 | .50 | . 56 | | | | 0. 11 | | | | | 1. 30 | | . 40 | | | | | | 1922-23 | ** | 40 | | | | | | Į | 40 | | 40 | | | 1 | . 50 | . 49 | | . 55 | .84 | . 64 | - | | . 48 | . 50 | . 46 | | | 3 | . 48
. 48 | | | 1. 31 | .80 | . 63 | 1 | l | . 47 | . 44 | .43 | | | 4 | . 42 | | | 1. 62
1. 28 | .82
.82 | . 65 | | | .48 | . 39 | .41 | | | 5 | .41 | | . 47 | 1.03 | 82 | .87 | | | . 56 | .35 | . 38 | | | 1 | | | | | | | ı | | | l | l . | | | 6 | . 45 | . 47 | . 52 | . 96 | .83 | 1, 29
1, 42 | | | . 55 | . 30 | . 36 | . 3 | | 7
8 | . 44
. 53 | . 50 | | . 81 | .84 | 1.42 | | | 1.14 | . 32 | .33 | . 3 | | Q | . 67 | . 53 | | .61 | .80 | | | .97 | 1. 33 | . 35 | . 33 | .4 | | 9 | .71 | | | .68 | 77 | | | 1. 27 | 1. 24 | . 33 | . 36 | .4 | | | | | | .00 | | | | | | | | 1 | | 1 | . 71
. 69 | | | .65 | . 73 | | | 1. 15 | . 80 | . 36 | . 36 | . 4 | | 2 | . 64 | | | . 67 | . 68 | | | | . 63 | . 37 | .36 | . 4 | | 3
4 | . 53 | . 49 | | | .68 | | | 1. 10
1. 02 | . 59 | . 36 | . 30 | .4 | | 5 | . 55 | | | | .65 | | | . 96 | .60 | .36 | | .4 | | | | | | | | | | 1 | ì | | | ł | | 6 | . 55 | | | . 63 | . 65 | | | 1.18 | . 58 | . 39 | | .4 | | (| . 47
. 58 | | | . 63 | | | | 1. 94
1. 91 | . 56 | . 59 | | .4 | | 0 | . 53 | | | . 64
. 66 | . 65 | | | 1. 46 | . 52 | .41 | | . 3 | | 7
8
9
0 | . 49 | | | . 69 | . 65 | | | 1. 09 | . 53 | .38 | | .3 | | | . 10 | | l | 1 | .00 | l . | | | 1 | 1 | | ; | | 1 | | | . 85 | . 70 | | 1.45 | | 1.06 | . 51 | . 38 | | 7 | | 2 | | | . 84 | . 76 | | | | 1. 19 | . 48 | . 39 | | 1.1 | | 3 | . 45 | | . 67 | 1. 21 | | | | 1.00 | . 46 | . 38 | | -8 | | 4
5 | . 48
. 52 | E9 | | 1.08 | | | | . 93 | . 46 | .37 | | .6 | | 1 | | 1 | | 1.00 | | | | 1 | 1 | | | | | 6 | . 57 | . 52 | | . 97 | | | | . 70 | . 43 | . 37 | | .4 | | | . 52 | | | . 92 | | | | . 65 | . 45 | . 36 | | .4 | | 7 | | C | | . 90 | l | 1 | I | . 65 | . 53 | . 49 | 1 | .4 | | 8 | . 52 | | | | | | | | | | | | | 77
18
19 | . 48 | | | . 85 | | | | . 60 | . 51 | .75 | | .4 | | 7
8
8
9
0 | | | .51 | | | | 3. 1 | . 60
. 66
. 61 | . 51
. 53 | .75
.39
.43 | | . 5 | Note.—Water level below crest of spillway part or all of the following days: Dec. 7, 1919; Apr. 27, 28, May 2-5, 1920; and from 2 a. m. Mar. 6 to 6 a. m. Mar. 7, 1921. No gage-height record Dec. 4-6, 15-29, 1919; Jan. 16, 17, Feb. 1-10, 17, 27, 28, Mar. 2, 3, 7-9, 19-31, Apr. 1, June 1-7, Aug. 9-14, Nov. 11-13, Dec. 20, 21, 26, 27, 1920; Jan. 7-20, 25-30, Feb. 1-4, 9-13, 15-25, Apr. 11-15, 17-26, June 2-6, 18-20, July 22-28, Sept. 1-30, Oct. 1-30, Dec. 16-19, 22-25, 1921; Jan. 3, 17-20, 28, 27, Feb. 17, 18, Oct. 21, 22, Nov. 2-5, 10-12, 14-24, 27-30, Dec. 1-4, 7-20, 24-30, 1922; Jan. 13-15, Feb. 17-18, 21-28, Mar. 8-20, 22-31, Apr. 1-29, May 1-8, Aug. 14-31, and Sept. 1-5, 1923; water-stage recorder not operating. Gage heights partially estimated from recorder graph Dec. 14, 1920; Mar. 19, 30, 31, Apr. 16, May 7, Oct. 31, 1921; Jan. 24, 25, 28, Feb. 25-27, Nov. 25, 1922; and Mar. 21, 1923. #### MOHAWK RIVER AT CRESCENT DAM, N. Y. Location.—At Crescent dam of Barge Canal, 3 miles above mouth of river at Cohoes, Albany County. Drainage area.—3,490 square miles (furnished by the Department of State Engineer and Surveyor). RECORDS AVAILABLE.—December 1, 1917, to September 30, 1923. Gage.—Au continuous water-stage recorder installed November 25, 1922, on left bank about 50 feet above guard gate at head of Waterford flight of locks and 200 yards from left end of spillway; inspected by operator from Barge Canal power house at the dam. Previous to this a Gurley seven-day graph water-stage recorder was installed at the same site. Recorders inspected by Mark Gribbon. DISCHARGE MEASUREMENTS.—Made from steel highway bridge at Crescent, 1½ miles upstream. CHANNEL AND CONTROL.—Control is crest of spillway. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 8.93 feet at 7 p. m. April 6 (discharge, 53,900 second-feet); minimum mean daily discharge, 1,040 second-feet, August 24. 1917–1923: Maximum stage recorded 9.24 feet at 4 p. m. March 27, 1920 (discharge, 67,200 second-feet); minimum stage recorded, 4.04 feet at 6 a. m. August 21, 1918 (discharge, 157 second-feet). Ice.—Stage-discharge relation not affected by ice. DIVERSIONS.—Water is diverted at this point for canal purposes through Lock 6 and is not returned to the river. The following tables of discharge include the flow over spillway, through Barge Canal power house, and that diverted through and around Lock 6. REGULATION.—Seasonal distribution of flow regulated by the Delta reservoir on the upper Mohawk, and by Hinckley reservoir on West Canada Creek. Large diurnal fluctuations occur during low water caused by operation of movable dams upstream. Accuracy.—Stage-discharge relation permanent; not affected by ice. Rating curve well defined between 4,000 and 50,000 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge for spillway ascertained by applying to rating table mean daily gage height determined from inspection of recorder graph, or for days of considerable fluctuation, by averaging discharge for intervals of day. To this is added the discharge through power plant, computed from records of run of turbines, and diversion through and around Lock 6. Records good. Discharge measurements of Mohawk River at Crescent dam, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------|---|------------------------|------------------------|------------------------|-------------------------------|---------------------------------|-------------------------------------| | Apr. 7 | Lamson and Harring-
ton
Shupe and Harrington. | Feet
8. 48
6. 44 | Secft. 46, 400 17, 300 | May 17
25
June 9 | Lamson and ShupedoE. B. Shupe | Feet
6. 27
4. 96
5. 85 | Secft.
16,700
4,450
12,600 | Daily discharge, in second-feet, of Mohawk River at Crescent dam, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|--|--|--|--|----------------------------|---|--|--|--|--|--|--| | 1 | | 2, 170 | 2, 070 | 2, 500 | 3, 960 | 2, 860 | 6, 500 | 16, 300 | 2, 910 | 2, 300 | 1, 950 | 1, 310 | | 2 | | 2, 280 | 3, 380 | 8, 030 | 4, 230 | 2, 920 | 5, 860 | 10, 500 | 2, 350 | 2, 110 | 1, 860 | 1, 290 | | 3 | | 2, 250 | 3, 470 | 13, 500 | 4, 650 | 3, 170 | 6, 850 | 8, 160 | 2, 300 | 1, 900 | 1, 700 | 1, 320 | | 4 | | 2, 260 | 2, 300 | 9, 480 | 5, 010 | 3, 480 | 14, 500 | 7, 570 | 2, 390 | 1, 790 | 1, 590 | 1, 280 | | 5 | | 2, 290 | 2, 640 | 6, 600 | 4, 940 | 5, 830 | 32, 100 | 6, 550 | 2, 950 | 1, 640 | 1, 570 | 1, 220 | | 6 | 1, 480 | 2, 300 | 2, 910 | 6, 100 | 4, 940 | 9, 750 | 51, 800 | 5, 570 | 2, 580 | 1, 430 | 1, 390 | 1, 230 | | 7 | 1, 580 | 2, 370 | 2, 630 | 4, 710 | 4, 650 | 11, 600 | 45, 400 | 4, 750 | 2, 790 | 1, 360 | 1, 440 | 1, 200 | | 8 | 1, 910 | 2, 990 | 2, 430 | 3, 820 | 4, 510 | 9, 390 | 34, 900 | 4, 080 | 7, 190 | 1, 530 | 1, 200 | 1, 270 | | 9 | 2, 950 | 2, 660 | 2, 370 | 3, 230 | 4, 650 | 7, 440 | 29, 300 | 5, 510 | 10, 300 | 1, 530 | 1, 170 | 1, 540 | | 10 | 3, 500 | 2, 430 | 2, 560 | 3, 490 | 4, 650 | 6, 180 | 21, 500 | 9, 230 | 9, 320 | 1, 520 | 1, 250 | 1, 740 | | 11 | 3, 260 | 2, 480 | 3, 000 | 3, 420 | 4, 280 | 5, 620 | 17, 900 | 8, 030 | 5, 090 | 1, 640 | 1, 340 | 1, 800 | | | 3, 830 | 2, 540 | 2, 400 | 3, 820 | 3, 750 | 5, 320 | 17, 900 | 7, 750 | 3, 260 | 1, 680 | 1, 430 | 1, 760 | | | 3, 170 | 2, 450 | 2, 990 | 3, 240 | 3, 620 | 5, 160 | 16, 200 | 7, 870 | 2, 880 | 1, 610 | 1, 430 | 1, 650 | | | 2, 030 | 2, 470 | 2, 090 | 2, 990 | 3, 550 | 4, 860 | 15, 200 | 6, 580 | 2, 480 | 1, 570 | 1, 340 | 1, 660 | | | 2, 170 | 2, 640 | 2, 200 | 2, 930 | 3, 360 | 5, 090 | 14, 100 | 6, 170 | 2, 140 | 1, 570 | 1, 560 | 1, 450 | | 16 | 2, 130 | 4, 160 | 1, 760 | 3, 120 | 3, 300 | 5, 240 | 12, 100 | 7, 190 | 2, 320 | 1,800 | 1, 400 | 1, 310 | | | 1, 750 | 4, 080 | 3, 310 | 3, 370 | 3, 230 | 12, 000 | 10, 800 | 16, 300 | 2, 470 | 2,880 | 1, 310 | 1, 290 | | | 2, 070 | 3, 260 | 3, 880 | 3, 310 | 3, 100 | 24, 600 | 9, 480 | 17, 500 | 2, 110 | 2,230 | 1, 290 | 1, 260 | |
| 2, 280 | 3, 170 | 4, 040 | 3, 310 | 3, 180 | 22, 100 | 8, 570 | 12, 100 | 2, 280 | 1,770 | 1, 320 | 1, 210 | | | 2, 170 | 2, 830 | 4, 510 | 3, 490 | 3, 120 | 19, 100 | 4, 880 | 7, 640 | 2, 420 | 1,530 | 1, 250 | 1, 250 | | 2122232425 | 1, 840 | 2, 660 | 4, 130 | 3, 490 | 3, 180 | 14, 100 | 7, 140 | 6, 280 | 2, 410 | 1, 580 | 1, 250 | 3, 200 | | | 2, 020 | 2, 790 | 4, 680 | 3, 630 | 3, 180 | 13, 400 | 10, 200 | 7, 720 | 2, 190 | 1, 470 | 1, 210 | 7, 290 | | | 2, 040 | 3, 070 | 2, 770 | 7, 970 | 3, 120 | 17, 900 | 15, 800 | 6, 150 | 2, 140 | 1, 430 | 1, 100 | 4, 570 | | | 2, 370 | 2, 800 | 2, 640 | 7, 880 | 3, 170 | 40, 900 | 14, 600 | 5, 440 | 2, 160 | 1, 430 | 1, 040 | 3, 160 | | | 2, 340 | 2, 530 | 2, 560 | 6, 270 | 3, 160 | 33, 100 | 11, 200 | 4, 370 | 1, 990 | 1, 600 | 1, 270 | 2, 620 | | 26
27
28
29
30
31 | 2, 960
2, 300
2, 330
2, 290
2, 060
1, 970 | 2, 280
1, 840
1, 760
1, 940
1, 700 | 2, 420
2, 520
2, 700
2, 190
2, 120
1, 960 | 5, 710
5, 330
5, 080
4, 660
3, 960
3, 830 | 3, 000
2, 740
2, 800 | 22, 100
16, 200
11, 800
8, 040
7, 280
7, 960 | 9, 280
7, 510
8, 900
26, 000
21, 500 | 3, 680
3, 370
3, 500
3, 280
3, 120
3, 100 | 1, 870
2, 090
2, 440
2, 310
2, 440 | 1, 490
1, 450
2, 080
4, 140
1, 880
1, 740 | 1, 270
1, 320
1, 290
3, 490
1, 780
1, 290 | 1, 790
1, 670
1, 830
1, 950
2, 170 | Note.—Above figures of daily discharge include flow over spillway, through power plant, and diversion through and around Lock 6. Mean daily gage heights for the following days estimated from recorder graph and from four staff-gage readings a day at the dam: Oct. 19-21, 27-29, Nov. 18, May 29-31, June 1-9, 15-20, Aug. 27-31, and Sept. 1-5; water-stage recorder not operating satisfactorily. Monthly discharge of Mohawk River at Crescent dam, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 3,490 square miles] | | Discharge in second-feet | | | | | | | | |---|--|--|---|--|---|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | | | | October November December January February March April May June July August September | 5,010
40,900
51,800
17,500
10,300
4,140 | 1, 260
1, 700
1, 760
2, 500
2, 740
2, 860
4, 880
3, 100
1, 870
1, 360
1, 040
1, 200 | 2, 220
2, 580
2, 830
4, 910
3, 750
11, 800
7, 290
3, 150
1, 800
1, 450
1, 940 | 0. 636
. 739
. 811
1. 41
1. 07
3. 38
4. 84
2. 09
. 903
. 516
. 415 | 0. 73
. 82
. 94
1. 63
1. 11
3. 90
5. 40
2. 41
1. 01
. 59
. 48 | | | | | The year | 51, 800 | 1,040 | 5, 050 | 1. 45 | 19. 64 | | | | #### WEST CANADA CREEK AT HINCKLEY, N. Y. LOCATION.—A mile below Hinckley dam, Oneida County, and a quarter of a mile below New York Central Railroad bridge. Drainage area.—373 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 14, 1919, to September 30, 1923. Gage.—Gurley seven-day graph water-stage recorder on the right bank; inspected by Charles D. Cady. DISCHARGE MEASUREMENTS.—Made from cable 1,000 feet above gage. CHANNEL AND CONTROL.—Large boulders on solid rock bottom; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 7.63 feet at 12.30 p. m. April 23 (discharge 6,960 second-feet); minimum stage from water-stage recorder, 2.78 feet at 1 p. m. July 1 (discharge, 46 second-feet). 1919-1923: Maximum stage from water-stage recorder, 8.93 feet at 2 p. m. April 12, 1922 (discharge, 10,800 second-feet); minimum stage from water-stage recorder, 2.53 feet at 12.30 p. m. August 31, 1919 (discharge, 8 second-feet), caused by closing of gates in dam. ICE.—Stage-discharge relation not affected by ice. REGULATION.—Seasonal flow regulated by storage in Hinckley reservoir, Consolidated Water Co.'s reservoir on Black Creek at Grey, and several small lakes. Diurnal flow affected slightly at low stages by operation of the Fibre Co.'s mill at Hinckley. DIVERSIONS.—Consolidated Water Co. of Utica diverts water for Utica from Hinckley reservoir. Accuracy.—Stage-discharge relation permanent. The previous rating was slightly revised above 1,100 second-feet to agree more closely with current discharge measurements, and new rating used throughout the year. Rating curve well defined between 100 and 6,000 second-feet. Operation of water-stage recorder satisfactory, except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of gage-height graph, or for days of considerable fluctuation, by averaging discharge for intervals of day. Records excellent. Discharge measurements of West Canada Creek at Hinckley, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------|--|------------------------|-----------------------------------|-------------------|---|------------------|-------------------------| | Mar. 24
Apr. 24 | J. L. Lamson
Lamson and Harring-
tondo | Feet 4. 45 7. 02 6. 66 | Secft.
960
5, 530
4, 540 | Apr. 27
Aug. 5 | Lamson and Harring-
ton Lamson and Johnson | Feet 6. 38 3. 69 | Secft.
4, 080
364 | Daily discharge, in second-feet, of West Canada Creek at Hinckley, N. Y., for the year ending Sept. 30, 1923 | | | , | | , | | , | | | | | · | | |-----|------|------|------|------|------|--------|---------|--------|------|------|------|-------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 461 | 664 | 611 | 510 | 736 | 671 | 1,000 | 4, 270 | 611 | 362 | 380 | 386 | | 2 | 687 | 656 | 597 | 522 | 728 | 648 | 940 | 3, 160 | 604 | 490 | 380 | 397 | | 3 | 687 | 664 | 597 | 542 | 728 | 611 | 940 | 2,620 | 590 | 490 | 386 | 397 | | 4 | 664 | 664 | 597 | 548 | 720 | 604 | 1,050 | 2, 280 | 583 | 510 | 386 | 397 | | 5 | 656 | 664 | 597 | 548 | 720 | 604 | 1, 140 | 2, 200 | 583 | 529 | 375 | 392 | | 6 | 656 | 664 | 548 | 555 | 710 | 604 | 1, 310 | 1, 960 | 576 | 529 | 375 | 392 | | 7 | 648 | 664 | 516 | 555 | 850 | 597 | 1, 450 | 1,740 | 576 | 529 | 375 | 386 | | 8 | 648 | 664 | 516 | 555 | 871 | 590 | 1, 540 | 1, 490 | 583 | 529 | 380 | 414 | | 9 | 640 | 671 | 516 | 548 | 861 | 597 | 1,600 | 1,670 | 583 | 529 | 392 | 402 | | 10 | 633 | 679 | 516 | 542 | 843 | 583 | 1,670 | 2, 530 | 576 | 529 | 397 | 402 | | 11 | 633 | 679 | 516 | 542 | 843 | 576 | 1, 400 | 2, 280 | 590 | 529 | 397 | 402 | | 12 | 633 | 679 | 516 | 548 | 834 | 569 | 1, 530 | 1, 960 | 569 | 522 | 386 | 402 | | 13 | 633 | 671 | 522 | 555 | 824 | 562 | 3, 100 | 1,820 | 569 | 522 | 386 | 397 | | 14 | 633 | 656 | 529 | 555 | 815 | 562 | 3, 250 | 1,600 | 576 | 522 | 380 | 397 | | 15 | 633 | 656 | 529 | 555 | 806 | 548 | 2, 880 | 1, 460 | 576 | 522 | 380 | 397 | | 16 | 633 | 664 | 522 | 548 | 796 | 542 | 2, 440 | 2, 040 | 576 | 529 | 380 | 392 | | 17 | 633 | 664 | 516 | 555 | 787 | 542 | 1,960 | 5, 340 | 576 | 522 | 380 | 386 | | 18 | 625 | 605 | 510 | 555 | 770 | 548 | 1,570 | 4,600 | 576 | 516 | 380 | 392 | | 19 | 625 | 383 | 503 | 555 | 753 | 583 | 1, 360 | 3, 160 | 576 | 522 | 380 | 397 | | 20 | 625 | 604 | 496 | 555 | 753 | 778 | 1, 270 | 2, 120 | 576 | 522 | 380 | 402 | | 21 | 625 | 611 | 490 | 548 | 753 | 900 | 2, 190* | 1,890 | 569 | 516 | 380 | 397 | | 22 | 625 | 604 | 490 | 625 | 744 | 920 | 5, 550 | 1,740 | 569 | 484 | 380 | 402 | | 23 | 625 | 611 | 496 | 728 | 728 | 930 | 6,620 | 1,490 | 583 | 472 | 397 | 402 | | 24 | 648 | 611 | 490 | 753 | 728 | 930 | 5, 740 | 1, 310 | 576 | 460 | 375 | 397 | | 25 | 671 | 506 | 490 | 753 | 728 | 950 | 4, 480 | 1, 220 | 542 | 460 | 375 | 392 | | 26 | 671 | 290 | 496 | 753 | 728 | 960 | 3, 960 | 1, 210 | 522 | 454 | 375 | 397 | | 27 | 671 | 611 | 496 | 753 | 702 | 980 | 3, 960 | 1, 210 | 522 | 454 | 375 | 392 | | 28 | 679 | 611 | 490 | 744 | 679 | 1,020 | 4,060 | 1, 200 | 522 | 454 | 380 | 386 | | 29 | 687 | 604 | 496 | 736 | | 1, 130 | 5, 110 | 1,000 | 522 | 436 | 380 | 386 | | 30 | 671 | 604 | 496 | 744 | | 950 | 5, 620 | 625 | 536 | 436 | 380 | 386 | | 31 | 671 | | 503 | 744 | | 970 | | 618 | | 386 | 375 | | | 9.1 | | 1 | | | | l | | | 1 |] | | 1 | Note.—Discharge Dec. 2, 3, and Feb. 3-7, estimated as indicated in above table from recorder graph; water-stage recorder not operating satisfactorily. ## Monthly discharge of West Canada Creek at Hinckley, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 373 square miles] | | D | | 4. | | | |---|---|--|--|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June
July August September | 611
753
871
1, 130
6, 620
5, 340
611
529 | 461
290
490
510
679
542
940
618
522
362
375
386 | 643
619
523
607
769
728
2,690
2,060
570
492
382
396 | 1. 72
1. 66
1. 40
1. 63
2. 06
1. 95
7. 21
5. 52
1. 53
1. 32
1. 02 | 1. 98
1. 88
1. 6
1. 88
2. 1-
2. 2. 2-
8. 0
6. 3
1. 7
1. 55
1. 11 | | The year | 6, 620 | 290 | 872 | 2. 34 | 31. 7 | Note.—The monthly discharge in second-feet per square mile and run-off in depth in inches shown by the table do not represent the natural flow from the basin because of artificial storage mainly in Hinckley reservoir. The yearly discharge and run-off doubtless represent very nearly the natural flow. ## WEST CANADA CREEK AT KAST BRIDGE, N. Y. LOCATION.—500 feet below highway bridge in hamlet of Kast Bridge, Herkimer County, and 4 miles above mouth at Herkimer. Drainage area.—575 square miles (from report of State engineer). RECORDS AVAILABLE.—May 15, 1905, to December 31, 1910; January 1, 1912, to December 31, 1913; and October 1, 1920, to September 30, 1923. GAGE.—Gurley seven-day graph water-stage recorder on left bank, inspected by engineers from the Department of State Engineer and Surveyor. A tape gage at highway bridge was used 1905 to 1913. DISCHARGE MEASUREMENTS.—Made from downstream side of highway bridge or by wading. CHANNEL AND CONTROL.—Small boulders and coarse gravel; shifting occasionally. Extremes of discharge.—Maximum stage during year from water-stage recorder, 5.17 feet at 7 a.m. April 5 (discharge, 7,260 second-feet); minimum stage from water-stage recorder, 1.27 feet at 3 a.m. August 6 (discharge, 168 second-feet). 1920-1923: Maximum stage from water-stage recorder, 7.30 feet at 11 a.m. June 21, 1922 (discharge, about 16,500 second-feet); minimum stage from water-stage recorder, 1.20 feet at 10.30 p. m. September 3, 1922 (discharge, 140 second-feet). Ice.—Stage-discharge relation affected by ice. REGULATION.—Seasonal flow regulated by storage in Hinckley reservoir, Consolidated Water Co.'s reservoir on Black Creek at Gray, and several small lakes. Diurnal flow affected by operation of mills and power plants upstream. DIVERSIONS.—Consolidated Water Co. of Utica diverts water for Utica from Hinckley reservoir. Water is diverted below Trenton Falls power plant during the navigation season through the Ninemile feeder and Ninemile Creek into the Barge Canal. A continuous record of the amount of diversion through the Ninemile feeder from West Canada Creek at Trenton Falls during the navigation season is published as a separate station, "Ninemile feeder near Holland Patent, N. Y." Accuracy.—Stage-discharge relation practically permanent except as affected by ice from December to March. Rating curve well defined between 200 and 5,000 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of gage-height graph, or for days of considerable fluctuation, by averaging discharge for intervals of day. Records good, except during periods of ice effect and estimate, for which they are fair. Discharge measurements of West Canada Creek at Kast Bridge, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
heigh t | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|------------|--|---|-----------------------------|--|------------------------------------|--| | Oct. 1
1
1
Jan. 14
Feb. 7
Mar. 12
26 | B. F. Howe | Feet 1. 65 1. 49 1. 43 2. 56 2. 85 2. 80 | Secft.
375
279
257
935
1,010
783
1,790 | Apr. 16 25 27 May 28 Aug. 6 | Lamson and Harring-
tondodododoLamson | Feet 3. 43 4. 32 3. 98 2. 55 1. 63 | Secft. 2, 970 4, 750 4, 040 1, 510 401 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of West Canada Creek at Kast Bridge, N. Y., for the year ending Sept. 30, 1923 | | | | | | | | | | | • | | | |----------------------------|--|------------------------------------|--|--|---|--|--|--|---------------------------------------|--|--|------------------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1
2
3
4
5 | 429
547
668
652
636 | 866
851
857
894
784 | 1, 160
1, 250
766
683
916 | 1, 900
2, 800
1, 800
1, 500
1, 400 | 950
900
1,000
850
950 | 800
850
900
1, 100
950 | 1, 320
1, 380
1, 950
3, 580
6, 370 | 5, 240
3, 740
2, 910
2, 560
2, 380 | 685
740
620
674
614 | 381
370
419
422
470 | 312
288
294
350
277 | 295
307
310
348
330 | | 6 | 643
668
735
806
914 | 878
911
917
908
881 | 842
704
826
1,060
756 | 1, 200
950
900
950
900 | 850
1,000
1,000
1,000
1,000 | 1, 200
1, 000
900
900
900 | 6, 540
5, 090
4, 460
3, 480
2, 640 | 2, 220
2, 030
1, 780
2, 200
2, 730 | 587
658
1, 030
1, 170
663 | 481
491
385
464
446 | 280
356
305
292
306 | 296
307
460
485
372 | | 11
12
13
14
15 | 960
778
836
808
768 | 851
760
875
762
1, 220 | 714
868
671
750
800 | 850
800
800
750
800 | 850
1,000
900
950
900 | 850
900
850
800
750 | 2, 640
2, 730
3, 100
3, 580
3, 380 | 2, 820
2, 560
2, 380
2, 090 | 630
586
563
571
536 | 446
423
438
478
366 | 307
360
423
338
313 | 332
303
311
322
315 | | 16
17
18
19
20 | 839
857
818
784
782 | 1, 210
988
973
666
925 | 800
650
800
650
600 | 850
700
700
800
700 | 950
950
850
950
850 | 1, 100
1, 900
1, 800
1, 800
1, 300 | 3, 000
2, 470
2, 110
1, 820
1, 780 | 3, 680
2, 730 | 604
476
560
554
529 | 707
520
446
417
420 | 308
323
292
318
344 | 342
309
279
310
353 | | 21
22
23
24
25 | 798
740
833
1, 000
947 | 985
875
857
905
863 | 800
750
750
750
750
800 | 950
1, 400
1, 300
1, 200
1, 100 | 850
850
800
800
800 | 1,500
1,700
3,600
3,210
2,300 | 2, 140
4, 160
6, 080
6, 380
5, 090 | 2, 470
2, 220
1, 900
1, 610
1, 490 | 519
499
567
501
549 | 461
326
381
384
355 | 326
320
312
288
304 | 1, 070
996
492
370
394 | | 26 | 893
872
878
848
866
857 | 576
593
842
784
788 | 750
750
750
600
600
600 | 1,000
1,100
900
1,100
950
900 | 800
800
800 | 1, 980
1, 740
1, 480
1, 330
1, 510
1, 340 | 4, 000
3, 780
4, 000
4, 830
5, 780 | 1, 380
1, 340
1, 380
1, 270
844
674 | 592
644
484
599
524 | 354
357
674
· 349
390
371 | 276
334
497
486
298
302 | 343
329
351
356
314 | Note.—Discharge, May 15-18, estimated, and Apr. 14, 15, 16, and May 19, as indicated in above table, from automatic record and comparison with record of West Canada Creek at Hinckley; water-stage recorder not operating. Discharge, Dec. 14 to Mar. 23, determined from gage heights corrected for ice effect by means of three discharge measurements, study of gage-height graph and weather records, and comparison with Hinckley record. ## Monthly discharge of West Canada Creek at Kast Bridge, N. Y., for the year ending Sept. 30, 1923 ## [Drainage area, 575 square miles] | | I | Discharge in | second-fee | t | |
---|--|---|--|--|---| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off in
inches | | October November December January February March April May June July August September | 1, 250
2, 800
1, 000
3, 600
6, 540
5, 240
1, 170 | 429
576
600
700
750
1,320
674
476
326
276
279 | 789
868
780
1, 100
898
1, 390
3, 660
2, 470
618
432
327
390 | 1. 37
1. 51
1. 36
1. 91
1. 56
2. 42
6. 37
4. 30
1. 07
. 751
. 569
. 678 | 1. 58
1. 68
1. 57
2. 20
1. 62
2. 79
7. 11
4. 96
1. 19
. 87
. 66
. 76 | | The year | 6, 540 | 276 | 1, 140 | 1.98 | 26. 99 | Note.—The monthly discharge in second-feet per square mile and run-off in depth in inches shown by the table do not represent the natural flow from the basin because of artificial storage, mainly in Hinckley reservoir. The yearly discharge and run-off doubtless represent very nearly the natural flow, except for the diversion out of the basin, during the navigation season, through the Ninemile feeder and Ninemile Creek into the Barge Canal. #### NINEMILE FEEDER NEAR HOLLAND PATENT, N. Y. LOCATION.—At mouth of Ninemile feeder, 4 miles east of Holland Patent, Oneida County, half a mile below highway bridge near farm of P. A. Wade, which is 4 miles south and 1 mile west from Barneveld. RECORDS AVAILABLE.—June 5, 1919, to September 30, 1923. Operation of station was assumed by Department of State Engineer and Surveyor July 1, 1921. GAGE.—Gurley seven-day graph water-stage recorder on right bank; inspected by D. G. Humphrey. DISCHARGE MEASUREMENTS.—Made from highway bridge half a mile above gage or by wading. Control.—Suppressed weir of concrete with a lip about 1.5 feet high and a spillway inclined about 1:2; permanent. REGULATION.—Flow in the feeder is regulated by gates at the intake of the canal just below the power plant at Trenton Falls. Ice.—Feeder canal not in operation during winter. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 30 and 200 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage heights determined by inspection of gage-height graph, or for days of considerable fluctuation, by averaging discharge for intervals of day. Records excellent. Discharge measurements of Ninemile feeder near Holland Patent, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
cbarge | |--------|--------------|------------------|------------------------|--------|--|----------------|----------------------| | June 3 | J. L. Lamson | Feet 1. 02 1. 84 | Secft.
51. 5
120 | Aug. 6 | Lamson and Johnson
A. W. Harrington | | Secft.
117
117 | 24175—25†—wsp 561——12 Daily discharge, in second-feet, of Ninemile feeder near Holland, Patent, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | June | July | Aug. | Sept. | |----------------------------|---------------------------------|------------------------|---------------------------------|---|--|---------------------------------| | 1 | 122
124
124
123
122 | } 5 | 56
116 | 110
118
118
117
118 | 116
116
116
116
116 | 118
118
118
118
118 | | 6 | 120
120
119
118
120 | 6
5
5
5
4 | 118
119
124
121
118 | 117
117
117
118
117 | 116
117
115
116
117 | 118
118
121
118
118 | | 11
12
13
14
15 | 118
90
8
8
7 | 4
4
4
14 | 118
118
118
118
118 | 117
117
118
118
118 | 118
118
118
117
117 | 117
116
116
115
116 | | 16 | 7
8
6
6
6 | 13
7
6
5
6 | 118
118
118
118
117 | 122
118
118
118
118 | 117
117
118
118
118 | 114
113
114
115
116 | | 21 | 5
6
8
6 | 5
5
4
6 | 117
117
118
119
118 | 118
116
117
117
117 | 118
118
118
118
118 | 118
117
113
113
113 | | 26 | 5
5
4
4
4 | | 122
119
120
119
118 | 117
118
121
117
117
117 | 118
118
119
118
118
118 | 113
112
112
113
110 | Note.—Discharge, Nov. 1-4, estimated, and Oct. 12, as indicated in above table, from recorder graph; mean daily gage heights Oct. 13, 14, Nov. 5, 6, and 7 estimated from recorder graph; automatic record either faulty or missing. Diversion discontinued for winter Oct. 12, 1922. Monthly discharge of Ninemile feeder near Holland Patent, N. Y., for the year ending Sept. 30, 1923 | | Discha | rge in second | l-feet | |--|---------|---------------|--------| | Month . | Maximum | Minimum | Mean | | October | 124 | 4 | 49. 5 | | | 14 | 4 | 5. 8 | | | 124 | 56 | 116 | | | 122 | 110 | 117 | | August September | 119 | 115 | 117 | | | 121 | 110 | 116 | NOTE.—See footnote to table of daily discharge. #### POESTEN KILL NEAR TROY, N. Y. LOCATION.—500 feet below steel highway bridge on Troy-Eagle Mills road, 1½ miles west of Eagle Mills, Rensselaer County, 3 miles east of Troy, and 4½ miles below mouth of Quaken Kill.
DRAINAGE AREA.—Not determined. RECORDS AVAILABLE.—July 15 to September 30, 1923. Gage.—Gurley seven-day graph water-stage recorder installed August 15, 1923, on left bank. Recorder inspected by students of Rensselaer Polytechnic Institute, under direction of Department of Geodesy and Surveying. DISCHARGE MEASUREMENTS.—Made from cable 500 feet below gage or by wading. CHANNEL AND CONTROL.—Solid rock ledge; permanent. Extremes of discharge.—Maximum stage during period July 15 to September 30, 1923, from water-stage recorder, 2.13 feet at 10 a.m. August 29 (discharge, 178 second-feet); minimum stage recorded, 0.89 foot at 5 p. m. July 23 and 7.30 a.m. July 24 (discharge, 4.5 second-feet). Ice.—Stage-discharge relation probably affected by ice. REGULATION.—Some regulation on Quaken Kill due to storage reservoirs for water supply for city of Troy. DIVERSIONS.—The city of Troy diverts water for its water supply from Quaken Kill about 1 mile below Quakenkill. During low water this diversion amounts to the entire flow of the Quaken Kill at this point. Accuracy.—Stage-discharge relation permanent. Rating curve fairly well defined between 2 and 2,000 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of gage-height graph, or for days of considerable fluctuation, by averaging discharge for intervals of day. Records good. Discharge measurements of Poesten Kill near Troy, N. Y., during the period July 14 to Sept. 30, 1923 [Made by E. B. Shupe] | | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------|----------------------|------------------------------|--|--------------------------|----------------------------|--|----------|------------------|--------------------------| | July | 14
29
30
31 | Feet 1. 09 1. 75 1. 53 1. 34 | Secft.
7. 38
88. 4
49. 5
22. 9 | Aug. 1
11
16
19 | Feet 1, 21 . 92 1, 08 . 99 | Secft.
14, 3
4, 70
9, 50
5, 89 | Sept. 10 | Feet 1, 55 1, 65 | Secft.
52. 2
66. 3 | Daily discharge, in second-feet, of Poesten Kill near Troy, N. Y., for the period July 15 to Sept. 30, 1923 | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | |-------------|------|-----------------------|------------------------|----------------------|------------|--------------------------|----------------------|----------------------|------------------------------|------------------------------|----------------------| | 1
2
3 | | 15
16
11
9.8 | 16
11
9.3
9.3 | 11
12
13
14 | | 5. 0
5. 0
28
23 | 32
20
51
42 | 21
22
23
24 | 5. 0
4. 7
4. 6
4. 7 | 6. 3
6. 0
6. 3
6. 3 | 23
44
40
47 | | 5 | | 16 | 8.0 | 15 | 8.6 | 14 | 23 | 25 | 7.3 | 5.4 | 36 | | 7 | | 16
14 | 7. 3
6. 0 | 16
17 | 16
26 | 11
8. 3 | 18
16 | 26
27 | 7. 0
8. 6 | 5. 3
5. 3 | 25
19 | | 8 | | 8. 3
6. 0 | 16
115 | 18 | 15
8. 6 | 6. 7
5. 9 | 12
10 | 28 | 47
84 | 7. 0
124 | 18
68 | | 10 | | 5. 3 | 58 | 20 | 5. 6 | 6. 0 | 9. 6 | 30 | 47
26 | 71
29 | 55 | Note.—Discharge, July 15 to Aug. 15, ascertained from mean daily gage heights determined from plotting staff gage readings, obtained during construction, on recorder graph sheets and a comparison with records from recorder after completion of installation. M onthly discharge of Poesten Kill near Troy, N. Y., for the period July 15 to Sept. 30, 1923 | Month | Discha | rge in secon | l-feet | |----------------------------------|------------------|----------------------|-------------------------| | Month | Maximum | Minimum | Mean | | July15-31
August
September | 84
124
115 | 4. 6
5. 0
6. 0 | 20, 4
16, 2
28, 8 | NOTE.—The above figures do not represent the natural flow from the basin because of the diversion from the Quaken Kill by the city of Troy for water-supply purposes. #### WALLKILL RIVER AT PELLETS ISLAND MOUNTAIN, N. Y. LOCATION.—At highway bridge in Pellets Island Mountain, Orange County, 4½ miles south of Middletown and 5½ miles below mouth of Pochuck Creek. Drainage area.—385 square miles (measured on topographic maps). RECORDS AVAILABLE.—December 29, 1919, to September 30, 1923. Gage.—Chain gage on downstream side of highway bridge, installed January 17, 1920. Previous readings were made on temporary staff gage attached to pile on right bank under bridge. Gage read by Michael Meduski. DISCHARGE MEASUREMENTS.—Made from downstream side of highway bridge or by wading 2 miles below. Channel and control.—Channel mostly silt and control coarse gravel; probably fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.0 feet (0.70 foot backwater effect from ice) at 5. p. m. March 19 (discharge, 5.200 second-feet); minimum stage recorded, 7.39 feet from 5 p. m. August 20 to 7 a. m. August 24 (discharge, 18 second-feet). 1920-1923: Maximum stage recorded, 20.7 feet at 7.30 a.m. March 16, 1920 (discharge, 8,350 second-feet); minimum stage recorded, that of August 20-24, 1923. ICE.—Stage-discharge relation usually affected by ice. Accuracy.—Stage-discharge relation practically permanent, except as affected by ice. Rating curve well defined between 30 and 3,500 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good, except during period of ice effect, for which they are fair. Discharge measurements of Wallkill River at Pellets Island Mountain, N.Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------------|--|-------------------------|-----------------------------|---------------|----------------|------------------------|----------------------| | Jan. 25
Feb. 11
27 | B. F. Howe
J. L. Lamson
B. F. Howe | Feet 10. 99 9. 13 8. 71 | Secft.
983
350
211 | Apr. 13
14 | J. L. Lamsondo | Feet
9. 85
9. 70 | Secft.
651
557 | a Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Wallkill River at Pellets Island Mountain, N.Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|------------|----------|-----------|------------|------------|------------------|------------------|------------|---------------|----------|-----------------|----------| | 12 | 60 | 53
56 | 56
53 | 190
485 | 550
500 | 200
240 | 1,000
770 | 690
538 | 138
119 | 74
66 | 66
59 | 26
26 | | 3 | 60 | 60 | 53 | 502 | 550 | 280 | 770 | 418 | 119 | 66 | 52 | 26
26 | | 5 | 60
60 | 60
71 | 56
53 | 612
690 | 550
550 | 600
1, 200 | 730
815 | 323
294 | 148
294 | 82
82 | 52
52 | . 26 | | 6 | 60 | 84 | 53 | 700 | 500 | 1, 300 | 1, 250 | 239 | 308 | 86 | 38 | 26 | | 7
8 | 60
76 | 84
92 | 60
101 | 600
420 | 460
420 | 1,400
1,600 | 1, 250
1, 200 | 202
202 | 770
1, 250 | 82
66 | 38
38 | 26
32 | | 9 | 92 | 92 | 84 | h | 400 | 1,600 | 1,050 | 168 | 1, 100 | 66 | 38 | 66 | | 10 | 119 | 84 | 53 | | 380 | 1,500 | 950 | 214 | 730 | 66 | 38 | 138 | | 11 | 138 | 84 | 87 | 300 | 360 | 1,400 | 860 | 294 | 485 | 66 | 35 | 101 | | 12 | 179 | 84 | 81 | | 320 | 1,400 | 730 | 252 | 385 | 66 | 32 | 91 | | 13 | 179
138 | 71
68 | 92
92 | 260 | 300
300 | 1,500
1,700 | 650
538 | 451
538 | 308
226 | 54
52 | 28
26 | 52
45 | | 15 | 110 | 71 | 84 | 280 | 300 | 1,700 | 468 | 294 | 202 | 45 | 26 | 38 | | 16
17 | 101
92 | 65
56 | 71
68 | 280
260 | 240
300 | 1,700
2,600 | 434 | 226
338 | 190 | 45 | · 26 | 32
26 | | 18 | 92
84 | 53 | 68 | 240 | 280 | 3,600 | 401
369 | 323 | 158
138 | 45
38 | 20
25 | 26 | | 19 | 81 | 60 | 71 | 220 | 200 | 5,000 | 308 | 338 | 128 | 38 | 22 | 26
26 | | 20 | 76 | 60 | 76 | 180 | 200 | 4, 800 | 308 | 323 | 119 | 38 | 20 | 26 | | 21 | 68 | 68 | 81 | 180 | 220 | 4, 700 | 279 | 354 | 119 | 32 | 18 | 32 | | 22 | 68
60 | 76
68 | 84
68 | 360
800 | 220
200 | 4, 500 | 279
252 | 612
385 | 119
91 | 26
26 | 18
18 | 59
91 | | 24 | 92 | 60 | 68 | 800 | 180 | 4, 130 | 226 | 502 | 82 | 26 | 20 | 148 | | 25 | 76 | 53 | 68 | 1,000 | 180 | 3, 770 | 202 | 434 | 82 | 26 | 22 | 128 | | 26 | 81 | 53 | 71 | 900 | 180 | 3, 100 | 179 | 385 | 82 | 32 | 22 | 119 | | 27 | 84
65 | 53
53 | 81
110 | 900
850 | 200
200 | 2, 340
1, 930 | 179
179 | 279
226 | 82
91 | 52
66 | 22
22 | 86
79 | | 28
29 | 71 | 46 | 158 | 850 | 200 | 1, 930 | 401 | 190 | 99 | 82 | 26 | 66 | | 30 | 65 | 53 | 190 | 750 | | 1, 250 | 690 | 179 | 99 | 82 | 26 | 64 | | 31 | 53 | | 190 | 650 | | | | 148 | | 74 | 26 | | Note.—Discharge, Jan. 9-13, estimated; gage heights doubtful. Discharge, Jan. 6 to Mar. 19, determined from gage heights corrected for ice effect by means of three discharge measurements and study of gage-height graph and weather records. # Monthly discharge of Wallkill River at Pellets Island Mountain, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 385 square miles] | | l E | ischarge in s | econd-feet | | | |---|---|---|---|---
---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | October November December January February March April May June July August | 92
190
1,000
550
5,000
1,250
690
1,250
86 | 53
46
53
180
180
200
179
148
82
26 | 86. 1
66. 4
83. 3
499
330
2, 190
591
334
275
56. 4 | 0. 224
. 172
. 216
1. 30
. 857
5. 69
1. 54
. 868
. 714
. 146 | 0. 26
. 19
. 25
1. 50
. 89
6. 56
1. 72
1. 00
. 80
. 17 | | September | 148 | 26 | 58. 4 | . 152 | .17 | | The year | 5,000 | 18 | 385 | 1.00 | 13. 60 | #### HACKENSACK RIVER BASIN #### HACKENSACK RIVER AT NEW MILFORD, N. J. LOCATION.—At pumping plant of Hackensack Water Co., New Milford, Bergen County, 3½ miles below mouth of Dwars Kill. Drainage area.—115 square miles (measured on topographic map). RECORDS AVAILABLE.—October 28, 1921, to September 30, 1923. Gage.—Vertical staff in pool about 30 feet above South spillway dam and 500 feet north of pumping station; read by Edward L. Weidig. DISCHARGE MEASUREMENTS.—Measured from highway bridge at Oradell, half a mile upstream. CHANNEL AND CONTROL.—The two spillways and sluice gates at the pumping plant forebay form the control. EXTREMES OF DISCHARGE.—Maximum stage recorded during the year, 3.60 feet at 10 a. m. March 17 (discharge, 1,450 second feet); no water going over dams during a great part of the time (see table of daily discharge). 1922-1923: Maximum stage recorded, that of March 17, 1923; no water going over dams during a great part of each year. DIVERSIONS.—Water is diverted above the control by the Hackensack Water Co. This diversion is measured by Venturi meter and included in the table of monthly discharge. REGULATION.—Flow is regulated at the storage dam of the Hackensack Water Co. at Oradell, 1 mile upstream. Monthly discharge, January to September, 1923, corrected for storage; no correction prior to January 1, 1923. Accuracy.—Stage-discharge relation permanent; not affected by ice. Rating curve well defined between 40 and 900 second-feet. Gage read to even hundredths once a day. Daily discharge ascertained by applying to rating table daily gage height. Records fairly good. COOPERATION.—Gages read by an employee of the Hackensack Water Co. Discharge measurements of Hackensack River at New Milford, N. J., during the year ending Sept. 30, 1923 #### [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | | |---------|------------------|----------------------|---------|------------------------|----------------------|--| | Jan. 25 | Feet 2. 06 2. 41 | Secft.
348
568 | Jan. 25 | Feet
2, 76
2, 04 | Secft.
822
337 | | Daily discharge, in second-feet, of Hackensack River at New Milford, N. J., for the year ending Sept. 30, 1923 | Daÿ | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------------|------|-----------------------------|-------------------------|--------------------------------------|---------------------------------|--|---------------------------------|----------------------------------|----------------------------|-----------------------------|-----------------------------|---------| | 1 | | | 0
0
7
0
1 | 114
530
918
284
137 | 114
107
114
114
114 | 99
37
66
66
263 | 79
66
72
79
263 | 562
274
129
129
59 | 18
0
14
10
10 | 0
7
0
7
4 | 0
7
0
0 | | | 6
7 | | 0 | 0
0
0
0
114 | 66
10
14
14
14
18 | 99
107
92
114
107 | 700
630
562
373
154 | 466
344
170
162
162 | 59
48
14
22
0 | 1
7
4
10
7 | 0
0
0
7
0 | 0
0
7
7
4 | | | 11 | | 99 | 4 | 7
14
14
14
0 | 122
114
92
72
99 | 145
154
497
497
497 | 225
145
99
99
99 | 54
42
42
244
85 | 7
42
37
37
37 | 0
0
7
1
0 | 0
7
0
14
1 | | | 16
17
18
19
20. | | 234
305
274
7
0 | 0 | 129
274
0
14
22 | 99
99
92
92
99 | 735
1,310
1,310
1,230
995 | 107
107
85
85
54 | 66
66
54
66
137 | 10
14
10
10
10 | 0
14
10
1
0 | 0
1
0
0
0 | | | 21 | | 137
122
1
7 | | 129
466
700
253
253 | 92
92
92
54
54 | 434
434
434
373
466 | 54
54
54
54
48 | 85
295
48
54
22 | 7
0
0
10
0 | 0
0
27
0
7 | 1
10
0
0
0 | | | 26 | | 0 | 37
32 | 316
66
188
179
170
99 | 48
42
107 | 466
404
284
274
225
234 | 48
37
54
27
842 | 54
32
27
22
27
18 | 14
0
10
1
0 | 0
0
0
0
14
0 | 14
0
0
0
0
0 | <u></u> | Monthly discharge of Hackensack River at New Milford, N. J., for the year ending Sept. 30, 1923 [Drainage area, 115 square miles] | | Discharge in second-feet | | | | | | | | |-----------------|--------------------------|--------------|--------------|--|---|-----------------------|--------------------------|--| | Month | | Observed | l | Gain or loss | Corrected for
storage and
diversion | | Run-
off in
inches | | | NI OHIN | | | | in storage
at Oradell
reservoir
plus diver-
sion | | | | | | | Maxi-
mum | Mini-
mum | Mean | | Mean | Per
square
mile | | | | OctoberNovember | 0
305 | 0 | 0
39. 5 | 58. 9
56. 6 | 58. 9
96. 1 | 0. 512
. 836 | 0. 59
. 93 | | | December | 114 | 0 | 6. 29 | 55. 9 | 62, 2 | . 541 | .62 | | | January | 918 | 0 | 175 | 87 | 262 | 2. 28 | 2.63 | | | February | 122
1,310 | 42
37 | 94. 4
463 | 47. 6
66 | 142
529 | 1. 23
4. 60 | 1. 28
5. 30 | | | April | 842 | 27 | 141 | 62 | 203 | 1.77 | 1.98 | | | May | 562 | l ö | 91. 5 | 55. 5 | 147 | 1. 28 | 1.48 | | | June | 42 | Ŏ | 11.2 | 57.1 | 68. 3 | . 594 | .66 | | | July | 27 | 0 | 3.4 | 31. 0 | 34.4 | . 299 | . 34 | | | August. | 14 | 0 | 2.4 | 19.4 | 21.8 | . 190 | . 22 | | | September | 0 | 0 | 0 | 48.4 | 48. 4 | . 421 | . 47 | | | The year | 1, 310 | 0 | 85. 9 | 54. 1 | 140 | 1. 22 | 16. 50 | | NOTE.-No storage correction for October, November, and December. #### PASSAIC RIVER BASIN #### PASSAIC RIVER NEAR MILLINGTON, N. J. LOCATION.—At highway bridge known as Davis Bridge, 1 mile above Millington, Somerset County, 1½ miles below mouth of Black Brook, and three-fourths mile above gaging station formerly maintained at Millington. DRAINAGE AREA.—55 square miles (measured on topographic map). RECORDS AVAILABLE.—November 10, 1921, to September 30, 1923. At Millington three-fourths mile downstream, November 25, 1903, to July 15, 1906. GAGE.—Inclined staff gage on right bank 400 feet below Davis Bridge until September 1, 1923, when gage was destroyed; read by Mrs. A. H. Schmidt. DISCHARGE MEASUREMENTS.—Made from bridge or by wading near gage. Channel and control.—Channel coarse gravel and rock; control is narrow section in channel and rocky riffle just below, 100 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage during year not determined. Water above gage several days in March (maximum mean discharge estimated 700 second-feet March 18); minimum stage recorded 3.29 feet August 21 (discharge, 3.0 second feet). 1903-1906; 1922-1923: Maximum stage recorded, 7.50 feet, March 8, 1904 (discharge, 2,000 second-feet); minimum stage, that of August 21, 1923. Stage of October, 1903, flood unknown. ICE.—Stage-discharge relation usually not seriously affected by ice during winter. Regulation.—None. Accuracy.—Stage-discharge relation permanent. Rating curve well defined beween 5 and 500 second-feet. Gage read to hundredths twice a day. Discharge ascertained by applying to rating table mean daily gage height, and estimated by comparison with records for near-by stations. Discharge measurements of Passaic River near Millington, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-----------------------------------|------------------------------------|--|--|---|---|--| | Nov. 15
15
Jan. 12
Feb. 9
Mar. 29 | Otto Lauterhahndododododododododo | Feet 3. 47 3. 47 4. 17 3. 97 4. 83 | Secft.
8. 2
8. 0
52
35. 5
106 | July 25
Aug. 16
16
31
Sept. 28 | Otto LauterhahndododoJ. W. BonesOtto Lauterhahn | 3. 69
3. 32
3. 32
3. 38
(a) | Sec ft.
19. 0
4. 2
4. 3
7. 0
6. 1 | Gage covered. Daily discharge, in second-feet, of Passaic River near Millington, N. J., for the year ending Sept. 30, 1923 | | | | | | | | , | | | | | |-----|-----------------------------|--------------------------|-----------------------------------|------------------------------------|----------------------------|--------------------------------------|--------------------------------|----------------------------------|----------------------------|--------------------------------|-----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | | 1 | 11
9
7
7
7 | 8
8
12
12
11 | 7
7
7
10
12 | 259
360
286
210
169 | 48
48
59
68
55 | 51
55
108
210
438 | 68
59
59
68
108 |
315
222
135
97
82 | 10
9
10
27
19 | 6
8
8
15 | 7
6
6
6
6 | | 6 | 7
7
11
14
17 | 14
15
10
9
9 | 12
14
14
14
11 | 114
64
51
51
64 | 44
40
40
37
48 | 259
199
199
128
102 | 160
151
128
114
97 | 64
51
48
48
. 44 | 12
21
48
40
25 | 16
9
10
10
8 | 6
6
5
5
5 | | 11 | 15
14
12
10
10 | 9
9
9
10 | 11
14
9
9 | 51
51
51
40
36 | 51
36
40
37
37 | 143
169
345
406
375 | 77
64
59
51
48 | 40
40
48
40
37 | 15
12
11
9 | 7·
6
6
5
5 | 5
5
5
5
5 | | 16 | 11
11
11
10
8 | . 11
9
7
7
8 | 12
14
14
11
8 | 36
36
36
33
27 | 44
48
44
40
33 | 375
650
700
588
430 | 48
44
40
40
36 | 36
44
33
29
26 | 9°
8
7
7
7 | 17
23
17
13
8 | 4
4
4
4 | | 21 | 8
8
9
12
12 | 7
8
7
7
7 | 14
11
11
11
11 | 68
121
114
114
121 | 29
30
29
21
36 | 330
234
246
246
222 | 34
30
29
28
24 | 44
44
36
24
19 | 6
6
6
6 | 5
5
7
10
16 | 3
4
5
4
4 | | 26 | 11
9
9
8
9
8 | 7
7
7
7
7 | 11
12
44
59
77
169 | 121
121
92
77
68
59 | 48
48
51 | 188
160
135
121
92
82 | 24
23
23
234
375 | 16
14
13
12
10
10 | 6
5
5
6
6 | 14
13
10
10
9
8 | 4
5
5
6
10
6 | Note.—Daily discharge estimated Oct. 24, 25, Dec. 25, Jan. 14, Feb. 18, Mar. 17, 18, and 20. Gage destroyed Sept. 1; mean discharge estimated for September, 9 second-feet. Monthly discharge of Passaic River near Millington, N. J., for the year ending Sept. 30, 1923 [Drainage area, 55 square miles] | | р | ischarge in s | econd-feet | | | |-----------------------------------|-------------------|----------------------|--------------------------------|-----------------------------------|---------------------------------| | Month . | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 15
1 69 | 7
7
7
27 | 10. 1
8. 9
21. 1
100 | 0. 184
. 162
. 384
1. 82 | 0. 21
. 18
. 44
2. 10 | | February
March
April
May | 68
700
375 | 21
51
23
10 | 42. 5
258
78. 1
55. 5 | . 773
4. 69
1. 42
1. 01 | . 80
5. 41
1. 58
1. 16 | | July | 48
23
10 | 5
5
3 | 12. 5
10. 0
5. 1
9. 0 | . 227
. 182
. 0927
. 164 | . 25
. 21
. 11
. 18 | | September | 700 | 3 | 51. 2 | . 931 | 12. 63 | Note.-Mean discharge for September estimated by comparison with records for near-by streams. #### ROCKAWAY RIVER AT BOONTON, N. J. Location.—At dam of Jersey City waterworks at Boonton, Morris County. Drainage area.—119 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 1, 1906, to September 30, 1923. Gages.—Elevation of water surface in reservoir determined by measuring from a reference point on dam to water surface with a graduated rod. Read once daily by an employee of Jersey City waterworks. Automatic water-stage recorder on left bank about one-quarter of a mile below dam, operated by an employee of Jersey City waterworks. DETERMINATION OF DISCHARGE.—Discharge over dam, January 1, 1906, to March 18, 1918, determined from elevation of water surface in the reservoir and rating curve for spillway. Discharge since March 3, 1918, determined at gaging station below dam. DISCHARGE MEASUREMENTS.—For gaging station made by wading near water-stage recorder. CHANNEL AND CONTROL.—For gaging station coarse gravel, probably permanent. REGULATION.—Records are corrected for storage above dam. DIVERSION.—Water diverted to Jersey City through pipe line measured by Venturi meter. Records corrected for this diversion. Cooperation.—Gage-height records and records of diversion furnished by the bureau of water, Department of Streets and Public Improvements, Jersey City, N. J. Discharge measurements of Rockaway River at Boonton, N. J., during the year ending Sept. 30, 1923 ## [Made by Otto Lauterhahn] . | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |--------|------------------------|-----------------------------|------------------|-----------------------|-----------------------------|---------------------|-------------------------------|----------------------------------| | Nov. 6 | Feet 1, 95 1, 80 1, 60 | Secft.
223
188
148 | Nov. 9
9
9 | Feet 1. 45 1. 07 . 68 | Secft
119
54
13. 4 | Nov. 13
13
13 | Feet
0. 22
. 80
. 89 | Secft.
0. 3
22. 7
32. 2 | Monthly discharge of Rockaway River at Boonton, N. J., for the year ending Sept. 30, 1923 #### [Drainage area, 119 square miles] | | E | ischarge in se | econd-feet | | | |---|--|------------------------------|---|--|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June | 254
758
232
1, 100
702
431
798 | 0.6
66
144
96
51 | 52. 9
48. 4
66. 1
230
132
523
257
190
136 | 0. 445
407
. 555
1. 93
1. 11
4. 39
2. 16
1. 60
1. 14 | 0. 51
. 45
. 64
2. 22
1. 16
5. 06
2. 41
1. 84
1. 27 | | July August September | | 2, 5 | 39. 2
16. 3
40. 0 | . 329
. 137
. 336 | . 38
. 16
. 37 | | The year | 1, 100 | | 145 | 1. 22 | 16. 56 | Note .- No correction made for evaporation from surface of reservoir. ## WHIPPANY RIVER AT MORRISTOWN, N. J. LOCATION.—At Morristown sewage-disposal plant, three-fourths mile below Morristown, Morris County, and 8 miles above mouth of river. Drainage area.—29 square miles (measured on topographic map). RECORDS AVAILABLE.—August 26, 1921, to September 30, 1923. Gage.—Vertical staff on left bank 150 feet above chlorination house of sewage disposal plant; read under direction of William H. Frapwell. DISCHARGE MEASUREMENTS.—Made by wading near gage. CHANNEL AND CONTROL.—Channel sand and fine gravel; control is riffle 50 feet below gage. Right bank is overflowed at very high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded, 4.90 feet during night of March 16-17 (discharge estimated, about 600 second-feet); minimum stage recorded, 0.82 foot several days in August and September (discharge, 7 second-feet). 1921-1923: Maximum stage 5.40 feet from estimated graph about 5 p.m. July 1, 1922 (discharge, estimated 700 second-feet); minimum stage recorded, 0.80 foot at 5.30 p.m. October 5 and 7, 1921 (discharge, 6.3 second-feet). Ice.—Stage-discharge relation affected by ice during extreme cold. Accuracy.—Stage-discharge relation permanent, except for few days in January and February when morning gage readings were ice affected. Rating curve well defined between 8 and 350 second-feet. Gage read to hundredths twice daily. Discharge ascertained by applying to rating table mean daily gage height. Records good. Cooperation.—Gage read by an employee of the commissioner of streets and sewers, city of Morristown. Discharge measurements of Whippany River at Morristown, N. J., during the year ending Sept. 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------|-------------------|------------------|-----------------------|---------|-------------|----------------|----------------| | Feb. 10
Mar. 29 | Otto Lauterhahndo | Feet 1, 13 1, 59 | Secft.
27. 2
70 | Aug. 31 | J. W. Bones | Feet
0. 87 | Secft.
10.6 | Daily discharge, in second-feet, of Whippany River at Morristown, N. J., for the year ending Sept. 30, 1923 | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | • | | | |----------------------------|----------------------------|---------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------|----------------------------------|------------------------------|----------------------------------|--------------------------------|----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1
2
3 | 17
17
17
17 | 16
16
31
23 | 16
16
14
14 | 309
116
49
41 | 32
33
41
40 | 39
48
81
163 | 50
57
58
70 | 60
53
50
51 | 23
23
31
38 | 14
13
16
32 | 14
13
12
36 | 8
8
8
8 | | 5 | 17 | 19 | 33 | 34 | 33 | 163 | 129 | 46 | 127 | 33 | 32 | 8 | | 6 | 17
22
30
30
39 | 18
20
19
17
16 | 23
17
20
25
22 | 33
29
31
29
29 | 29
29
20
22
21 | 70
76
57
49
52 | 156
76
70
65
58 | 46
43
41
50
45 | 23
116
178
50
34 | 20
18
16
14
14 | 16
14
12
12
10 | 7
8
27
25
16 | | 11 | 28
21
18
18
18 | 16
16
17
17
18 | 16
19
18
16
19 | 23
26
23
23
29 | 20
26
35
42
38 | 57
178
142
149
98 | 56
52
52
49
48 | 41
44
52
40
38 | 29
27
25
25
28 | 14
14
12
12
18 | 10
10
10
10
8 | 9
9
9
8
7 | |
16
17
18
19
20 | 18
18
17
16
16 | 21
17
16
16
18 | 18
24
25
22
16 | 30
34
20
23
22 | 33
26
25
25
25
25 | 309
411
178
178
122 | 49
47
46
45
44 | 40
48
36
35
33 | 25
22
22
21
17 | 22
15
14
12
12 | 8
8
10
11 | 7
7
7
7
7 | | 21
22
23
24
25 | 16
16
17
22
18 | 17
16
16
16
14 | 17
19
18
18 | 57
142
60
42
54 | 24
24
23
25
25 | 116
116
116
142
98 | 43
42
39
38
38 | 59
43
35
31
31 | 17
16
16
18
18 | 11
11
19
12
16 | 8
10
8
7
7 | 45
20
15
22
14 | | 26 | 17
16
16
16
16 | 14
14
16
16
16 | 20
25
86
50
34
23 | 39
37
33
32
29
31 | 25
33
39 | 92
81
76
58
65
65 | 36
35
35
326
86 | 27
22
25
23
22
22 | 14
23
16
17
14 | 13
11
13
15
14
15 | 7
7
10
26
13
10 | 11
11
11
11
8 | Note.—Stage-discharge relation affected by ice Dec. 30, Jan 30, Feb. 6, 8, 12, 15-18, 20, and 24. Daily discharge estimated by comparison with records for near-by streams. # Monthly discharge of Whippany River at Morristown, N. J., for the year ending Sept. $30,\ 1923$ # [Drainage area, 29 square miles] | المنافع | D | ischarge in s | econd-feet | | | |---|--|---|--|--|--| | Month . | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | October November December January February March April May June July August September | 31
86
309
42
411
326
60
178
33 | 16
14
14
20
20
39
35
22
14
11
7 | 19. 3
17. 4
23. 3
48. 7
29. 0
118
66. 5
39. 7
31. 7
15. 6
12. 2
12. 3 | 0. 666
. 600
. 803
1. 68
1. 00
4. 07.
2. 29
1. 37
1. 09
. 538
. 421
. 424 | 0. 77
. 63
. 97
1. 94
4. 69
2. 56
1. 58
1. 22
. 62
. 49 | | The year | 411 | 7 | 36. 2 | 1, 25 | 16, 98 | ## RAMAPO RIVER NEAR MAHWAH, N. J. LOCATION.—At concrete highway bridge 1 mile west of Mahwah, Bergen County, three-fourths mile below mouth of Mahwah River. Drainage area.—118 square miles. RECORDS AVAILABLE.—February 10, 1903, to July 31, 1914, and from September 1, 1922, to September 30, 1923. Records from 1907 to 1914 consist of gage heights only published by United States Weather Bureau. Gage.—Chain gage on downstream side of bridge used from 1903 to 1914. Automatic water-stage recorder on right bank just below bridge, installed September 1, 1922; operated by Clarence Wanamaker. DISCHARGE MEASUREMENTS.—Made from bridge or by wading 150 feet down-stream. Channel and control.—Coarse gravel; control is gravel riffle 150 feet below bridge, probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during period September 1, 1922, to September 30, 1923, from water-stage recorder, 6.47 feet at 9 p. m. March 17 (discharge, 1,330 second-feet); minimum stage, 1.57 feet at 9 a. m. September 20, 1923 (discharge, 11 second-feet). Ice.—Stage-discharge relation affected by ice only during short periods of extreme weather. REGULATION.—Daily distribution of flow affected by water powers at points upstream. Accuracy.—Stage-discharge relation probably permanent, except as affected by ice during short periods. Rating curve well defined between 10 and 1,100 second-feet. Daily discharge determined from automatic records by use of discharge integrator. Records very good. Discharge measurements of Ramapo River near Mahwah, N. J., during the period Sept. 1, 1922, to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |---|---|--|---|---|---|--|--| | 1922
Sept. 7
8
15
Oct. 6
Dec. 16 | Otto Lauterhahndo | Feet 2. 95 2. 83 2. 57 2. 21 2. 13 2. 22 | Secft.
187
158
109
59. 9
47. 6 | 1923
Jan. 31
Mar. 10
21
22
Apr. 2
July 21
Sept. 20 | Otto Lauterhahndo | Feet 2. 82 3. 37 4. 73 4. 83 3. 27 1. 81 1. 63 | Se cft.
160
302
709
751
270
23. 8
12. 5 | Daily discharge, in second-feet, of Ramapo River near Mahwah, N. J., for the period Sept. 1, 1922, to Sept. 30, 1923 | Day | Sept. | Day | Sept. | Day | Sept. | |-----|--|-------------------------------------|--|-----|--| | 1 | 80
60
43
352
388
186
180
142
112
99 | 11 12 12 13 14 15 15 16 17 18 19 20 | 93
128
130
97
88
75
58
77
61
68 | 21 | 60
37
57
35
55
52
54
45
40
36 | Daily discharge, in second-feet, of Ramapo River near Mahwah, N. J., for the period Sept. 1, 1922, to Sept. 30, 1923—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept, | |----------|------|----------|------|----------|----------|----------|------|-----|------|------|------|----------------------| | 1 | 34 | 37 | 32 | 530 | 160 | 83 | 266 | 436 | 78 | 39 | 20 | 24 | | 2 | 35 | 38 | 25 | 1,020 | 178 | 96 | 254 | 337 | 70 | 41 | 18 | 94 | | 3 | 36 | 41 | 26 | 603 | 188 | 151 | 250 | 282 | 73 | 42 | 19 | 24
24
18
17 | | 4 | 36 | 35 | 26 | 384 | 177 | 406 | 276 | 254 | 124 | 43 | 19 | 17 | | 5 | 38 | 28 | 34 | 297 | 154 | 677 | 406 | 256 | 140 | 59 | 24 | 16 | | V | 90 | 20 | 34 | 297 | 154 | 077 | 400 | 250 | 140 | 99 | 24 | 10 | | 6 | 40 | 36 | 46 | 244 | 164 | 607 | 575 | 236 | 146 | 60 | 19 | 16 | | 7 | 46 | 38 | 35 | 197 | 132 | 477 | 460 | 179 | 325 | 52 | 19 | 16- | | 88 | 37 | 51 | 31 | 174 | 131 | 427 | 379 | 156 | 360 | 42 | 19 | 23 | | 9 | 47 | 39 | 51 | 190 | 124 | 315 | 332 | 204 | 248 | 40 | 34 | 40 | | 10 | 74 | 34 | 28 | 175 | 117 | 280 | 285 | 200 | 187 | 36 | 27 | 52 | | 11 | 99 | 57 | 38 | 146 | 105 | 261 | 252 | 163 | 142 | 36 | 19 | 46 | | 12 | 92 | 36 | | | | | | | | | | 1 30 | | 12 | | | 36 | 147 | 137 | 367 | 227 | 164 | 118 | 34 | 21 | 24 | | 13 | 73 | 37 | 46 | 161 | 1116 | 494 | 208 | 231 | 105 | 31 | 18 | 23
23
20 | | 14
15 | 62 | 36 | 34 | 136 | 120 | 542 | 188 | 180 | 100 | 26 | 20 | 23 | | 10 | 35 | 34 | 48 | 137 | 138 | 472 | 171 | 148 | 95 | 26 | 19 | 20 | | 16 | 50 | 40 | 44 | 121 | 122 | 670 | 167 | 168 | 90 | 25 | 17 | 19 | | 17 | 54 | 39 | 38 | 113 | 111 | 1,300 | 152 | 258 | 73 | 25 | 18 | 19 | | 18 | 45 | 41 | 49 | 81 | 86 | 1,200 | 140 | 191 | 74
| 24 | 17 | 19 | | 19
20 | 36 | 31 | 40 | 105 | 102 | 1,040 | 134 | 154 | 66 | 23 | 17 | 18
18 | | 20 | 38 | 38 | 38 | 94 | 88 | 840 | 131 | 136 | 59 | 24 | 17 | 1 18 | | | | | - 00 | "* | 33 | | 101 | 100 | 00 | #T | | | | 21 | 31 | 42 | 33 | 225 | 83 | 720 | 122 | 236 | 51 | 23 | 18 | 27
27 | | 22 | 38 | 39 | 47 | 650 | 80 | 770 | 110 | 263 | 48 | 22 | 19 | 27 | | 23 | 47 | 37 | 55 | 655 | 75 | 1, 120 | 105 | 201 | 44 | 20 | 17 | 78 | | 24 | 40 | 27 | 31 | 480 | 70 | 1,270 | 98 | 167 | 41 | 19 | 17 | 103 | | 24
25 | 37 | 38 | 45 | 417 | 63 | 1,040 | 90 | 141 | 40 | 21 | 16 | 103
69 | | 26 | 48 | 25 | 53 | 335 | 96 | 775 | 86 | 123 | 39 | 20 | 13 | 60 | | | 36 | 27 | 65 | 262 | 82 | 625 | 83 | | 45 | 29 | 16 | 1 40 | | | 40 | 30 | | 202 | 82 | 520 | | 110 | | | | 48
37 | | 28
29 | | 50 | 95 | | 82 | | 97 | 103 | 72 | 28 | 18 | 37 | | | 29 | 28 | 65 | 200 | | 404 | 777 | 98 | 53 | 26 | 23 | 30
24 | | 30 | 33 | 23 | 60 | 180 | | 379 | 671 | 90 | 47 | 18 | 20 | 24 | | 31 | 29 | | 55 | 160 | | 332 | | 84 | | 17 | 20 | | | | ! | <u> </u> | } | \ | <u> </u> | <u> </u> | } | | J | \ | } | 1 | Note.—Stage-discharge relation affected by ice Dec. 29, 31, Jan. 29 to Feb. 1, and Feb. 24 Discharge determined from one discharge measurement, study of weather records, and comparison with records for near-by streams. Discharge estimated by comparison with records for near-by streams for June 14-16 and July 22 and 23. Monthly discharge of Ramapo River near Mahwah, N. J., for the period Sept. 1, 1922, to Sept. 30, 1923 [Drainage area, 118 square miles] | | D | ischarge in s | econd-feet | | | |--------------------|------------|---------------|------------|-----------------------|----------------------| | Month ' | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | 1922
September | 388 | 35 | 99. 6 | 0. 844 | 0. 94 | | 1922–23
October | 99 | 29 | 45.6 | . 386 | . 44 | | November | 57 | 23 | 36. 1 | . 306 | .34 | | December | . 95 | 25 | 43. 5 | . 369 | 43 | | January | 1,020 | 81 | 285 | 2. 42 | 2.79 | | February | 188 | 63 | 117 | . 992 | 1.03 | | March | 1, 300 | 83 | 602 | 5. 10 | 5.88 | | April | 777
436 | 83
84 | 250
192 | 2. 12
1. 63 | 2. 36
1. 88 | | May
June | . 360 | 39 | 105 | . 890 | | | July | 60 | 17 | 31. 3 | . 265 | . 31 | | August | 34 | 13 | 19. 3 | . 164 | . 19 | | September | 103 | 16 | 32. 6 | . 276 | . 31 | | The year | 1, 300 | 13 | 147 | 1.25 | 16.95 | # RAMAPO RIVER AT POMPTON LAKES, N. J. LOCATION.—At municipal hydroelectric plant in Borough of Pompton Lakes, Passaic County, 1½ miles above mouth of Ramapo River. Drainage area.—160 square miles. RECORDS AVAILABLE.—October 29, 1921, to September 30, 1923. GAGES.—Head on spillway is indicated by an automatic water-stage recorder at right end of dam. A vertical staff gage is located in tailrace 30 feet below draft tubes of turbines. This gage is read hourly, and together with automatic recorder above dam indicates head on turbines. On September 24, 1923, a water-stage recorder was installed in tailrace. Wicket-gate opening for each turbine is recorded hourly from indicators on turbine governors. Recorders operated and gages read by power-house operators. DISCHARGE MEASUREMENTS.—Made from temporary footbridge over tailrace and from cable 300 feet below dam. DETERMINATION OF DISCHARGE.—Flow at this station determined by computing discharge over spillway and through each of two turbines. EXTREMES OF DISCHARGE.—Maximum stage during period October 1, 1921, to September 30, 1923, indicated by high-water mark 2.37 feet at midnight March 27, 1922 (discharge about 5,900 second-feet). REGULATION.—Record indicates flow as released by power plant. No correction made for storage in pond or for evaporation from its surface. Accuracy.—Rating curve for spillway well defined between 100 and 2,500 second-feet. Discharge rating for turbines is variable. Discharge over spillway determined by applying mean daily gage height to rating table and by use of discharge integrator. Discharge through turbines determined from hourly records of gate opening and discharge rating turbine. Discharge so determined subject to sliding correction because of variations in turbine rating. Records fairly good. Cooperation.—Borough of Pompton Lakes has provided shelter for water-stage recorder, and furnishes power-plant records for computation of discharge. Measurements of discharge over spillway on Ramapo River at Pompton Lakes, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | | Date Made by— | | Dis-
charge | |--------------------------|-----------------------|--------------------------------|----------------|-------------|----------------|-----------------|-------------------------------|-----------------------------| | Dec. 6
24
Sept. 14 | Otto Lauterhahndododo | Feet.
0. 30
. 16
. 20 | 71 | Apr.
May | 19
20
19 | Otto Lauterhahn | Feet
0. 26
. 29
. 30 | Secft.
114
136
147 | Discharge measurements of Ramapo tailrace at Pompton Lakes, N. J., during the period Oct. 7, 1921, to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|---|---|---|--|-----------------|--|---| | 1921
Oct. 7
1922
Sept. 13
13
14
14
14
14
14
15
15 | Otto Lauterhahndo | Feet 6.75 8.49 7.95 7.89 8.06 8.38 8.49 8.35 8.17 7.75 7.56 | Secft.
10. 9
112
. 68
. 64
. 75
. 71
. 102
. 113
. 99
. 84
. 60
. 42. 9 | 1922
Sept. 15
16
16
Oct. 4
4
22
22
Nov. 14
14
1923
Apr. 13
Aug. 17 | Otto Lauterhahn | Feet 8. 62 8. 52 7. 76 7. 79 7. 65 7. 48 7. 32 6. 40 7. 30 7. 29 8. 11 5. 97 | Secft. 121 115 56 59 55 46.3 34.6 4.1 4.1 34.6 35.3 | Monthly discharge of Ramapo River at Pompton Lakes, N. J., for the years ending Sept. 30, 1922 and 1923 ## [Drainage area, 160 square miles] | | Discha
secon | rge in
d-feet | Run-off | | | arge in
d-feet | D eff | |---|---|--|--|---|--|---|--| | Month | Mean | Per
square
mile | in Inches | Month | Mean | Per
square
mile | Run-off
in inches | | 1921-22 November December January February March April May June July August September | 73. 5
170
85. 2
242
880
480
375
301
227
134
122 | 0. 459 1. 06 . 532 1. 51 5. 50 3. 00 2. 34 1. 88 1. 42 . 838 . 762 | 0. 51
1. 22
. 61
1. 57
6. 34
3. 35
2. 70
2. 10
1. 64
. 97
. 85 | 1922-23 October November December January February March April May June July August September | 56. 4
45. 4
50. 4
376
171
870
343
263
133
45. 6
28. 5
37. 8 | 0. 352
. 284
. 315
2. 35
1. 07
5. 44
2. 14
1. 64
. 831
. 285
. 178
. 236 | 0. 41
. 32
. 36
2. 71
1. 11
6. 27
2. 39
1. 89
. 93
. 33
. 21
. 26 | | | | | | The year | 203 | 1, 27 | 17. 19 | NOTE.—No correction made for storage in pond or for evaporation from its surface. ## GREENWOOD LAKE AT THE GLENS, N. J. LOCATION.—On Eric Railroad bridge, 100 feet above dam at The Glens, Passaic County. Drainage area.—27.1 square miles. RECORDS AVAILABLE.—June 1, 1898, to November 16, 1903, and June 1, 1907, to September 30, 1923. GAGE.—Vertical staff gage on trestle of railroad bridge; read to half-tenths once daily by A. Pepitone. Control.—A masonry dam with two wooden sluice gates. Average elevation of spillway crest at gage height 100.0 feet. EXTREMES OF STAGE.—Maximum stage recorded during year, 101.00 feet several days in March; minimum stage recorded, 97.1 feet September 30. 1898-1903; 1907-1923: Maximum stage recorded, 102.37 feet several days in March, 1902 (also
gage height was reported as "2 feet over stage"—approximately 104.0 feet October 9-14, 1903); minimum stage recorded, 93.25 feet several days in November, 1900. REGULATION.—Greenwood Lake dam was constructed to provide a storage reservoir for water supply of Morris Canal. Sluice gates are operated to augment dry-weather flow of Wanaque River. COOPERATION.—Records furnished by John H. Cook, hydraulic engineer of the Society for Establishing Useful Manufactures, Paterson, N. J., and the Morris Canal & Banking Co. Daily gage height, in feet, of Greenwood Lake at The Glens, N. J., for the year ending Sept. 30, 1923 | | | | | | | | | | , | | | | |----------------------------------|--|--|---|--|--|--|--|--|--|---|---|--| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 99. 75 | 98. 9 | 98. 2 | 98. 2 | 100. 0 | 100. 4 | 100. 8 | 100. 4 | 100. 15 | 99. 9 | 99, 25 | 98. 0 | | 2 | 99. 65 | 98. 9 | 98. 2 | 98. 2 | 100. 0 | 100. 45 | 100. 8 | 100. 4 | 100. 1 | 99. 9 | 99, 2 | 97. 9 | | 3 | 99. 65 | 98. 9 | 98. 2 | 98. 2 | 100. 0 | 100. 7 | 100. 7 | 100. 4 | 100. 1 | 99. 8 | 99, 15 | 97. 8 | | 4 | 99. 6 | 98. 8 | 98. 2 | 98. 2 | 100. 0 | 100. 7 | 100. 7 | 100. 35 | 100. 15 | 99. 8 | 99, 15 | 97. 8 | | 5 | 99. 6 | 98. 8 | 98. 1 | 98. 4 | 100. 0 | 100. 7 | 100. 7 | 100. 35 | 100. 2 | 99. 8 | 99, 05 | 97. 75 | | 6
7
8
9 | 99. 55
99. 5
99. 5
99. 5
99. 5 | 98. 7
98. 7
98. 7
98. 6
98. 6 | 98. 1
98. 1
98. 1
98. 1
98. 1 | 98. 5
98. 6
98. 6
98. 8
98. 8 | 100, 1
100, 1
100, 1
100, 1
100, 2 | 100. 7
100. 65
100. 6
100. 6
100. 6 | 100. 6
100. 6
100. 5
100. 5
100. 5 | 100. 3
100. 3
100. 3
100. 3
100. 3 | 100. 3
100. 35
100. 35
100. 35
100. 35 | 99. 8
99. 8
99. 7
99. 65
99. 65 | 99. 05
99. 0
99. 0
98. 95
98. 9 | 97. 7
97. 7
97. 7
97. 7
97. 7 | | 11 | 99. 5 | 98. 6 | 98. 05 | 98. 8 | 100, 2 | 100. 6 | 100. 45 | 100. 3 | 100. 3 | 99. 65 | 98. 9. | 97. 7 | | 12 | 99. 45 | 98. 5 | 98. 05 | 99. 0 | 100, 2 | 100. 6 | 100. 45 | 100. 3 | 100. 25 | 99. 65 | 98. 85 | 97. 6 | | 13 | 99. 45 | 98. 5 | 98. 05 | 99. 0 | 100, 2 | 100. 6 | 100. 4 | 100. 3 | 100. 2 | 99. 6 | 98. 8 | 97. 6 | | 14 | 99. 4 | 98. 5 | 98. 0 | 99. 3 | 100, 2 | 100. 6 | 100. 4 | 100. 3 | 100. 2 | 99. 6 | 98. 7 | 97. 5 | | 15 | 99. 35 | 98. 5 | 98. 0 | 99. 3 | 100, 25 | 100. 6 | 100. 3 | 100. 3 | 100. 2 | 99. 7 | 98. 7 | 97. 5 | | 16 | 99. 3 | 98. 45 | 98. 0 | 99, 3 | 100. 3 | 100. 6 | 100. 3 | 100. 3 | 100. 15 | 99. 7 | 98. 65 | 97. 4 | | 17 | 99. 3 | 98. 45 | 98. 0 | 99, 3 | 100. 3 | 100. 6 | 100. 25 | 100. 3 | 100. 15 | 99. 7 | 98. 6 | 97. 3 | | 18 | 99. 25 | 98. 45 | 98. 0 | 99, 4 | 100. 3 | 100. 7 | 100. 25 | 100. 3 | 100. 15 | 99. 65 | 98. 6 | 97. 3 | | 19 | 99. 2 | 98. 45 | 98. 05 | 99, 4 | 100. 3 | 101. 0 | 100. 25 | 100. 3 | 100. 1 | 99. 6 | 98. 6 | 97. 25 | | 20 | 99. 2 | 98. 45 | 98. 05 | 99, 4 | 100. 3 | 101. 0 | 100. 25 | 100. 3 | 100. 1 | 99. 6 | 98. 55 | 97. 25 | | 21 | 99. 15 | 98. 4 | 98. 1 | 99. 45 | 100. 3 | 101, 0 | 100. 2 | 100. 3 | 100. 05 | 99. 55 | 98. 5 | 97. 2 | | | 99. 1 | 98. 4 | 98. 1 | 99. 5 | 100. 35 | 101, 0 | 100. 2 | 100. 4 | 100. 05 | 99. 5 | 98. 45 | 97. 2 | | | 99. 1 | 98. 4 | 98. 15 | 99. 5 | 100. 35 | 100, 95 | 100. 2 | 100. 4 | 100. 05 | 99. 5 | 98. 4 | 97. 25 | | | 99. 05 | 98. 35 | 98. 15 | 99. 6 | 100. 4 | 100, 9 | 100. 2 | 100. 35 | 100. 0 | 99. 45 | 98. 35 | 97. 3 | | | 99. 05 | 98. 35 | 98. 15 | 99. 6 | 100. 4 | 100, 9 | 100. 2 | 100. 35 | 100. 0 | 99. 4 | 98. 3 | 97. 3 | | 26
27
28
29
30
31 | 99. 0
99. 0
98. 95
98. 95
98. 9
98. 9 | 98. 3
98. 3
98. 25
98. 2
98. 2 | 98. 2
98. 2
98. 2
98. 2
98. 2
98. 2
98. 2 | 99. 7
99. 7
99. 7
99. 8
99. 9
99. 9 | 100. 4
100. 4
100. 4 | 100. 9
100. 8
100. 8
100. 8
100. 8
100. 8 | 100. 15
100. 15
100. 1
100. 3
100. 4 | 100. 3
100. 3
100. 3
100. 25
100. 25
100. 2 | 99. 9
99. 9
99. 9
99. 9
99. 9 | 99. 4
99. 4
99. 3
99. 3
99. 3
99. 25 | 98. 2
98. 1
98. 05
98. 0
98. 0
98. 0 | 97. 25
97. 2
97. 15
97. 15
97. 1 | ## WANAQUE RIVER AT GREENWOOD LAKE, N. J. LOCATION.—Just below dam at outlet of Greenwood Lake, at The Glens, Passaic County. Drainage area.—27 square miles (measured on topographic maps). RECORDS AVAILABLE.—May 13, 1919, to September 30, 1923. GAGE.—Vertical staff on left bank 600 feet below dam. Read by an employee of the North Jersey District Water Supply Commission. DISCHARGE MEASUREMENTS.—Made by wading at gage. Channel and control.—Coarse gravel and boulders. Control is riffle of small boulders 200 feet below gage, probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 2.54 feet at 4 p. m. March 18 (discharge, 248 second-feet). 1919-1923: Maximum stage recorded, 3.3 feet at 5 p. m. March 14, 1920 (discharge, about 440 second-feet); minimum stage occurs whenever the gates at Greenwood Lake are closed and no water is passing over spillway. ICE.—Stage-discharge relation probably not affected by ice. REGULATION.—Flow regulated by operation of sluice gates at outlet of lake, which is a storage reservoir of Morris Canal. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 5 and 200 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying rating table to mean daily gage height. Records good. Cooperation.—Gage heights observed under direction of the North Jersey District Water Supply Commission, and furnished by that commission for publication. Discharge measurements of Wanaque River at Greenwood Lake, N. J., during the year ending Sept. 30, 1923 # [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|-------------------------------|----------------------------------|----------|----------------------|--------------------------------|---------|-----------------------|-------------------------| | Feb. 12 | Feet
0. 53
. 50
. 23 | Secft.
15. 8
15. 8
6. 9 | Aug. 344 | Feet 0. 35 . 69 . 95 | Secft.
10.8
24.8
40.7 | Aug. 44 | Feet
0. 95
. 33 | Secft.
39. 7
9. 6 | # Daily discharge, in second-feet, of Wanaque River at Greenwood Lake , N. J., for the year ending Sept. 30, 1923 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar | Apr. | May | June | July | Aug. | Sept. | |---|-----|------|------|------|------|------|-----|------|-----|------|------|------|----------------------------| | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1 | 30 | | | | | | 86 | | 24 | | | 31 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 2 | | | | | | | | | 23 | | 25 | 31 | | 5 | 3 | | | | | | | | | | | | 31 | | 6. | | | | | | | | | | | | | 31 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 5 | 29 | 26 | 26 | 16 | 18 | 43 | 72 | 46 | 32 | 14 | 29 | 39 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | 46 | | 9 | , | | | | | | | | | | | | 46 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 142 | | | | | 28 | 46 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | 46 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 10 | 29 | 26 | 26 | 16 | 18 | 114 | 81 | 34 | 50 | 26 | 27 | 46 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 29 | | | | | | | | | | | 36 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 12 | 29 | | | | | | | | | | | 26 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 13 | 29 | | | | | | | | | | 27 | 31
38
38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 14 | 28 | | | | 18 | | | | | 23 | 27 | 38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 15 | 28 | 26 | 26 | 16 | 17 | 114 | 50 | 38 | 33 | 23 | 27 | 38 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 16 | | 26 | 20 | 16 | 17 | 120 | 43 | 40 | | 23 | | 38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 17 | 28 | | | | | | | | | 23 | | 38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 18 | | | 15 | 16 | | 240 | 41 | | | | | 38
38
38
38
38 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | 15 | 16 | | | 40 | | | | 34 | 38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 20 | 27 | 26 | 15 | 16 | 17 | 220 | 38 | 39 | 20 | 22 | 41 | 38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 21 | 27 | 26 | 15 | 16 | 17 | 201 | 36 | 46 | 18 | 22 | 50 | 38 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 22 | 27 | 26 | 15 | 17 | 17 | 192 | 35 | 50 | 17 | 22 | 50 | 38 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 27 | 26 | 15 | | 17 | 192 | | 46 | 16 | 22 | 50 | 38 | | 25 | 24 | 26 | 26 | | | | 192 | | 46 | 16 | 22 | | 38 | | 27 26 26 15 17 17 158 23 40 16 25 46
28 26 26 15 17 17 134 21 36 16 25 46 | 25 | | | | | 17 | | | | | 22 | | 38
38
38
38
38 | | 27 | 26 | 26 | 26 | 15 | 17 | 17 | 174 | 25 | 41 | 16 | 23 | 46 | 38 | | 28 | 27 | | | | | | | | | | 25 | | 38 | | | 28 | | | | | | | | | | | | 38 | | 29 26 26 15 17 | 29 | 26 | 26 | 15 | 17 | | 114 | 43 | 33 | 15 | 25 | 46 | 38
38
38
38
38 | | 30 26 26 15 17 102 58 30 14 25 39 | | | | | | | | | | | | | 38 | | 31 26 17 92 26 25 31 | | | L | | | | 92 | | | | | | l | # Monthly discharge of Wanaque River at Greenwood Lake, N. J., for the year ending Sept. 30, 1923 | Month | Disch | arge in secon | ıd-feet | Month | Discharge in second-feet | | | | | |---------|---------|----------------------------|---|----------|----------------------------|----------------------------|---|--|--| | | Maximum | Minimum | Mean | WOHEN | Maximum | Minimum | Mean | | | | October | | 26
26
15
16
17 | 27. 8
26. 0
20. 5
16. 3
17. 5 | May | 58
54
26
50
46 | 26
14
14
25
31 | 41. 8
27. 8
20. 9
34. 4
37. 7 | | | | April | 102 | 21 | 56. 5 | The year | 240 | 14 | 38. 4 | | | # WANAQUE RIVER AT WANAQUE, N. J. LOCATION.—100 feet below Eric Railroad bridge and 400 feet below highway bridge in Wanaque, Passaic County. DRAINAGE AREA.—91 square miles (measured on topographic map). RECORDS AVAILABLE.—December 16, 1903, to December 31, 1905; May 1, 1912, to May 1, 1915; and May 13, 1919, to September 30, 1923. GAGE.—Gurley seven-day water-stage recorder on left bank, 100 feet below rail-road bridge, in operation since April 2, 1922. Operated by an engineer of the North Jersey District Water Supply Commission. Vertical staff gage on left bank 100 feet above railroad bridge May 1, 1912, to April 1, 1922. Chain gage on upstream side of highway bridge 300 feet above railroad bridge, used 1903 to 1905. Each gage at different datum. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading 150 feet below water-stage recorder. Channel and control.—Sand and fine gravel. Control is gravel riffle 50 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder 4.17 feet at 3 a. m. March 17 (discharge, 1,220 second-feet); minimum stage recorded, 0.58 foot December 20 (discharge, 26 second-feet). 1903-1905, 1912-1915, 1919-1923: Maximum stage recorded, 8.35 feet July 22 or 23, 1919, determined by level from high-water marks (discharge, about 2,100 second-feet); minimum discharge, 16 second-feet several days in August, 1921. REGULATION.—Flow regulated by operation of sluice gates at Greenwood Lake, 11 miles upstream. See record of Wanaque River at Greenwood Lake, N. J., for effect of this regulation. Accuracy.—Stage-discharge relation permanent. Rating curve well defined. Discharge ascertained by applying mean daily gage height to rating table. Records good. COOPERATION.—Station maintained and gage heights furnished by North Jersey District Water Supply Commission. Discharge measurements of Wanaque River at Wanaque, N. J., during the year ending Sept. 30, 1923 ## [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |-----------------------------|--------------------------|--------------------------------------|---------------------------|------------------------------|------------------------------------|--------------------|-----------------------|------------------------| | Oct. 5
Mar. 7
8
20 | Feet 0.67 1.96 2.05 2.75 | Secft.
33. 4
388
414
671 | Mar. 21
21
29
31 | Feet 2, 43 2, 46 1, 89 1, 68 | Secft.
517
555
362
278 | Apr. 2
Sept. 13 | Feet
1, 50
. 66 | Secft.
223
33. 2 | Daily discharge, in second-feet, of Wanaque River at Wanaque, N. J., for the year ending Sept. 30, 1923 | | | 7 | , | | | | , | | | | , | | |----------|------|------------|------|------|------|-------------|--------------|-----|------|------|------------|----------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 39 | 45 | 60 | 200 | 116 | 66 | 240 | 290 | 74 | 34 | 38 | 40 | | 2 | 44 | 46 | 50 | 440 | 126 | 72 | 223 | 240 | 68 | 33 | 38 | 39 | | 3 | 45 | 48 | 50 | 223 | 129 | 87 | 223 | 208 | 68 | 33 | 37 | 39
39
39 | | 4 | 45 | 49 | 40 | 180 | 120 | 250 | 223 | 192 | 87 | 34 | 33 | 39 | | 5 | 45 | 49 | 40 | 140 | 102 | 440 | 256 | 174 | 105 | 37 | 38 | 40 | | 6 | 45 | 50 | 46 | 122 | 83 | 470 | 440 | 168 | 89 | 34 | 39 | 54 | | 7 | 48 | 52 | 33 | 100 | 94 | 420 | 344 | 154 | 192 | 32 | 38 | 55 | | 8 | 72 | 54 | 49 | 83 | 96 | 400 | 308 | 137 | 223 | 31 | 38 | 75 | | 9 | 70 | 54 | 49 | 109 | 96 | 344 | 290 | 142 | 171 | 29 | 37 | 105 | | 10 | 77 | 55 | 40 | 105 | 91 | 273 | 256 | 180 | 132 | 38 | 35 | 64 | | 11 | 81 | 56 | 30 | 91 | 90 | 256 | 223 | 148 | 109 | 49 | 34 | 60 | | 12 | 63 | 58 | 49 | 91 | 90 | 325 | 208 | 142 | 88 | 40 | 35 | 40 | | 13 | 58 | 58 | 44 | 91 | 87 | 400 | 192 | 192 | 87 | 38 | 37 | 35
44 | | 13
14 | 49 | 60 | 32 | 90 | 96 | 440 | 186 | 159 | 79 | 37 | 35 | 44 | | 15 | 42 | 62 | 42 | 96 | 112 | 362 | 162 | 140 | 89 | 42 | 34 | 45 | | 16 | 42 | 6 3 | 33 | 83 | 79 | 560 | 151 | 145 | 79 | 40 | 33 | 45 | | 17 | 42 | 64 | 36 | 74 | 72 | 1,090 | 137 | 192 | 68 | 37 | 33 | 45 | | 18 | 42 | 64 | 40 | 66 | 70 | 830 | 124 | 159 | 62 | 34 | 32 | 45 | | 19 | 41 | 66 | 32 | 81 | 74 | 795 | 119 | 140 | 54 | 34 | 41 | 45 | | 20 | 41 | 72 | 26 | 77 | 68 | 655 | 112 | 129 | 50 | 34 | 46 | 45 | | 21 | 41 | 74 | 37 | 200 | 72 | 590 | 105 | 192 | 46 | 33 | 55 | 64 | | 22 | 41 | 74 | 32 | 400 | 70 | 590 | 88 | 208 | 44 | 32 | 63 | 58 | | 23 | 41 | 74 | 30 | 290 | 66 | 760 | 94 | 162 | 40 | 32 | 62 | 66
89
62 | | 24 | 41 | 74 | 30 | 192 | 52 | 955 | 87 | 145 | 38 | 31 | 60 | 89 | | 25 | 41 | 72 | 30 | 240 | 50 | 690 | 81 | 132 | 35 | 34 | 58 | 62 | | 26 | 42 | 66 | 34 | 174 | 62 | 560 | 77 | 119 | 42 | 33 | 5 6 | 55 | | 27 | 41 | 63 | 35 | 156 | 64 | 470 | 74 | 109 | 64 | 34 | 56 | 54 | | 28 | 42 | 70 | 83 | 140 | 68 | 440 | 72 | 88 | 44 | 37 | 58 | 50 | | 29 | 42 | 70 | 54 | 122 | | 344 | 655 | 94 | 41 | 40 | 68 | 49
48 | | 30 | 44 | 70 | 44 | 107 | | 325 | 400 | 85 | 38 | 39 | 62 | 48 | | 31 | 44 | | 40 | 96 | | 290 | | 77 | | 38 | 44 | | | | | f | | | l | l | l | | L | | | | Note.—Daily discharge estimated because of no gage-height record; Dec. 1-5, 10, 17, 24, 25, 31, June 1, 7, 14, 21, 28, Feb. 4, 11, 12, 18, 22, 25, and Mar. 4. Monthly discharge of Wanaque River at Wanaque, N. J., for the year ending Sept. 30, 1923 # [Drainage area, 91 square miles] | | Г | discharge in s | second-feet | | | | |---|---|--|---|--|---|--| | Month | M aximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | October November December January February March April May June July August | 74
83
440
129
1, 090
655
290
223
49 | 39
45
26
66
50
66
72
77
35
29 | 48. 1
61. 1
41. 0
150
85. 5
469
205
156
80. 2
35. 6
44. 3 | 0. 529
. 671
. 451
1. 65
. 940
5. 15
2. 25
1. 71
. 881
. 391
. 487 | 0. 6:
. 7!
. 5:
1. 90
. 98
5. 94
2. 5:
1. 97
. 98
. 4! | | | September The year | 105 | . 35 | 53. 1
120 | 1, 32 | 17. 82 | | ## PEQUANNOCK RIVER AT MACOPIN INTAKE DAM, N. J. - LOCATION.—At Macopin intake dam of Newark waterworks, 3 miles above Butler, Morris County. - Drainage area.—63.7 square miles (measured on topographic map). In Sep tember, 1911, a small brook was permanently diverted into the Pequannock basin, increasing the drainage area from 62.7 square miles. - RECORDS AVAILABLE.—January 1, 1892, to September 30, 1923. - Gage.—Head on spillway at dam indicated by water-stage recorder in gate house. Water diverted measured by Venturi meter. Elevation of water surface in various storage reservoirs indicated by staff gage. All gages read by employees of Newark Water Department. - DETERMINATION OF DISCHARGE.—Rating for spillway of intake dam determined by constructing weir at head of pond and making a series of simultaneous observations of head on the weir and dam. Discharge determined in millions of gallons per week. In converting discharge to monthly units, the division of overlapping weeks was made after a graphic comparison with the temperature and precipitation records. - DIVERSIONS.—Water diverted from the stream at intake dam only and is measured by Venturi meter. Diversion included in the records. No correction made for evaporation from reservoirs. - REGULATION.—Flow above dam regulated by several reservoirs. These records corrected for such regulation. - COOPERATION.—Monthly discharge computed from records furnished by Morris R. Sherrerd, consulting engineer to city of Newark. Monthly discharge of Pequannock River at Macopin intake dam, N. J., for the year ending Sept. 30, 1923 # [Drainage area, 63.7 square miles] | | Dische
secon | arge in
d-feet | T | | Dische
secone | arge of
d-feet | Run-off | | |--|---|--|---|-----------------------------|---
---|---------------------------------------|--| | Month | Mean | Per
square
mile | Run-off
in inches | Month | Mean | Per
square
mile | in inches | | | October
November
December
January
February
March
April | 22. 4
23. 8
23. 6
156
65. 7
311
149 | 0. 352
. 374
. 370
2. 45
1. 03
4. 88
2. 34 | 0. 41
. 42
. 43
2. 82
1. 07
5. 63
2. 61 | MayJune JulyAugustSeptember | 92. 8
50. 4
10. 3
9. 66
18. 5 | 1. 46
. 791
. 162
. 152
. 290 | 1. 68
. 88
. 19
. 18
. 32 | | # ELIZABETH RIVER BASIN ## ELIZABETH RIVER AT ELIZABETH, N. J. LOCATION.—Just above Westfield Avenue Bridge in Elizabeth, Union County, and 2½ miles above mouth. Drainage area.—20 square miles (measured on topographic map). RECORDS AVAILABLE—October 5, 1921, to September 30, 1923. Gage.—Automatic water-stage recorder installed May 18, 1923, on left bank about 10 feet above dam. Prior to this the hook gage in a stilling well on left wing wall of dam, 75 feet above Westfield Avenue Bridge. Gage read and recorder inspected by L. Gallagher. DISCHARGE MEASUREMENTS.—Made by wading just below bridge. Control.—Concrete dam, with crest 48.5 feet long, at elevation 5.00 feet, referred to datum of gage. There is a sluice gate 24 inches in diameter the invert of which is at elevation 0.3 foot gage datum. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.94 feet at 4.15 p. m. March 16 and 5.20 p. m. March 23 (discharge, 396 second-feet). 1921-1923: Maximum stage recorded that of March 23, 1923; no flow during part of each year. DIVERSIONS.—The Elizabethtown Water Co. diverts water from Elizabeth River above this point, at the Ursina Lake pumping station and through wells at its Hummock pumping station. Accuracy.—Stage-discharge relation permanent. Rating curve well defined up to 80 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except during period when sluice gate was opened, May 17 to July 3, when records were fair. Discharge measurements of Elizabeth River at Elizabeth, N.J., during the year ending Sept. 30, 1923 # [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | Date | . Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|---|---|----------|------------------------------------|---|-------|-------------------------------------|---| | Dec. 15 | Feet 5. 057 5. 123 5. 284 5. 268 5. 183 | Secft.
1. 46
4. 98
18. 7
17. 4
9. 91 | May 2222 | Feet 4. 25 3. 70 2. 96 1. 88 1. 14 | Secft.
• 28. 0
• 25. 6
• 22. 0
• 15. 2
• 7. 41 | May 2 | Feet 1, 11 . 845 5. 08 5. 008 4. 68 | Secft. a 6. 18 a 1. 35 b 3. 59 . 08 b. 004 | a Sluice gate open. b Leakage through sluice gate. Daily discharge, in second-feet, of Elizabeth River at Elizabeth, N. J., for the year ending Sept. 30, 1923 | Дау | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--------------------------------------|---|--------------------------------------|------------------------------------|--|--------------------------------------|--|--------------------------------------|--------------------------------------|------|--------------------------------------| | 1
2
3
4
5 | 5. 7
5. 0
5. 0
5. 0
5. 0 | 4. 4
3. 8
9. 5
6. 4
5. 0 | 2. 1
4. 4
3. 8
2. 6
1. 6 | 224
119
15
5. 7
5. 0 | 9. 5
9. 5
38
13
10 | 24
29
41
36
29 | 11
15
19
23
23 | 7. 9 7. 1 | 2. 7
1. 4
15
13
2. 4 | 0. 5
4. 6
13
11 | | | | 6 | 5. 0
15
21
26
31 | 5. 0
7. 9
7. 1
5. 0
6. 4 | 1. 6
2. 1
5. 0
3. 8
3. 8 | 6. 4
5. 7
3. 8
7. 9
9. 5 | 9. 5
11
12
12
12
13 | 26 7
31
19
23
16 | 25
19
21
19
13 | 6.0 | 2. 7
11
18
3. 1
3. 5 | 6. 7
1. 0
1. 0
1. 7
1. 0 | 0. 1 | | | 11
12
13
14
15 | 28
9. 5
5. 7
5. 0
5. 0 | 5. 7
5. 0
5. 7
5. 0
7. 1 | 2. 6
5. 7
2. 6
2. 6 | 9, 5
7, 9
8, 7
7, 9
9, 5 | 13
9.5
11
33
14 | 16
13
110
28
21 | 11
10
12
11
11 | | 3. 5
2. 4
3. 6
3. 1
5. 1 | 1. 0
1. 0
1. 0
1. 0
1. 0 | | 0, 1 | | 16 | 3. 8
3. 8
4. 4
3. 2
5. 0 | 6. 4
5. 0
6. 4
6. 4
4. 4 | 3. 2
2. 6
2. 6
2. 6
1. 6 | 10
7. 9
8. 7
7. 9
7. 9 | 11
13
14
14
15 | 162
73
11
12
23 | 11
11
11
7.9
7.9 | 3. 6
2. 4
6. 0 | 3. 1
4. 0
3. 6
2. 7
2. 7 | 20 | | | | 21 | 7. 9
6. 4
6. 4
4. 4
3. 8 | 5. 7
5. 0
5. 0
2. 6
3. 8 | 2. 6
2. 1
2. 1
2. 6
1. 6 | 38
13
13
23
44 | 16
10
7.9
8.7
13 | 21
9. 5
153
59
11 | 7. 9
7. 9
7. 9
5. 0
6. 4 | 23
7. 2
4. 8
5. 3
4. 8 | 1. 6
. 5
. 3
. 5 | 22 | | 27
4. 4
5. 7
3. 8
2. 6 | | 26 | 9. 5
7. 1
5. 0
5. 0
5. 0
4. 4 | 1. 6
2. 1
3. 8
1. 6
2. 6 | 2. 1
3. 2
188
9. 5
3. 8
3. 8 | 16
13
10
11
7.9 | 11
11
11 | 7. 9
7. 9
8. 7
7. 9
9. 5
8. 7 | 5. 0
5. 0
6. 4
19
9. 5 | 4. 0
5. 3
3. 8
2. 9
2. 7
4. 4 | 1. 1
1. 6
1. 9
2. 2
1. 4 | 2, 6 | 1.6 | 3. 2
2. 6
2. 1
3. 2
5. 0 | Note.—Mean discharge May 3-17 estimated by comparison with records for near-by streams. Sluice gate opened May 17 to July 3. Leakage through sluice gate estimated 1.0 second-feet July 4 to 16. No flow on days for which no discharge is given. Monthly discharge of Elizabeth River at Elizabeth, N. J., for the year ending Sept. $30,\ 1923$ [Drainage area, 20 square miles] | | | Discha | rge in seco | nd-feet | | | |---|-----------------------------------|---|---|---|--|--| | Month . | | At gage | | Plus div | Run-off
in inches | | | | Maxi-
mum | Mini-
mum | Mean | Mean | Per
square
mile | in menes | | October November December January February March April May June July August September | 38
162
25
23
18
22 | 3. 2
1. 6
. 4
3. 8
7. 9
7. 9
5. 0
2. 4
. 3
0 | 8. 45
5. 05
8. 99
22. 2
13. 3
33. 7
12. 4
5. 97
3. 94
2. 07
1. 99 | 18. 4
15. 0
18. 8
30. 0
21. 4
41. 4
19. 5
14. 8
14. 4
12. 8
9. 6
11. 2 | 0. 920
. 750
. 940
1. 50
1. 07
2. 07
. 740
. 720
. 640
. 480
. 560 | 1. 06
. 84
1. 08
1. 73
1. 11
2. 39
1. 09
. 85
. 80
. 74
. 55
. 62 | | The year | 224 | 0 | 9. 96 | 19.0 | . 950 | 12, 86 | ### RAHWAY RIVER BASIN #### RAHWAY RIVER AT RAHWAY, N. J. LOCATION.—At Church Street Bridge in Rahway, Union County, half a mile above mouth of Robinsons Branch of Rahway River. Drainage area.—41 square miles (measured on topographic map). RECORDS AVAILABLE.—July 10, 1908, to April 29, 1915, and October 1, 1921, to September 30, 1923. GAGE.—Vertical staff gage attached to tree on right bank 40 feet below bridge; read W. M. Ritchie. DISCHARGE MEASUREMENTS.—Made by wading. Channel is fine gravel; control head of riffle about 300 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.50 feet at 7 a.m. March 17 (discharge, about 613 second-feet); minimum stage recorded, 0.48 foot at 6.30 p. m. September 6 (discharge, 2 second-feet). 1908-1915; 1922-1923: Maximum mean daily gage height, 4.85 feet March 13, 1912, and February 1, 1914; minimum stage, zero December 1, 1912. Ice.—Stage-discharge-relation not seriously affected by ice. Diversions.—Water is diverted from Rahway River above Rahway by Orange Water Co.; South Orange Waterworks (wells); Short Hills Water Co. (wells); Springfield station of Elizabethtown Water Co. (wells); and Rahway Waterworks. The total flow diverted is about 17 second-feet. Accuracy.—Stage-discharge relation fairly permanent except for children constructing dam at control. Rating table fairly well defined. Gage read to hundredths twice a day. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Discharge measurements of Rahway River at Rahway, N. J., during the year ending Sept. 30, 1923 | Date | Made by | Gage
height | Dis- | Date | Made by | Gage
height | Dis-
charge | |--|-------------------------------------|----------------------------------|--|---|---------------------------|---------------------------|---| | Dec. 15
Feb. 14
Mar. 23
Apr. 18
May 14 | Otto Lauterhahndodododododododododo | Feet 0. 72 1. 06 1. 11 . 77 . 75 | SecJt.
9. 3
55
70
23. 1
19. 2 | June 15
July 17
Aug. 17
Sept. 20 | Otto Lauterhahndododododo |
Feet 0. 78 . 57 . 64 . 52 | Secft.
12. 4
5. 8
9. 5
3. 3 | Daily discharge, in second-feet, of Rahway River at Rahway, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June, | July | Aug. | Sept. | |-----|---------------------------|---------------------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|------------------------------|----------------------------------|----------------------------|----------------------------------|--------------------------|----------------------------| | 1 | 4
3
4
4
3 | 5
6
21
17
8 | 6
6
7
12
16 | 233
278
71
55
28 | 19
30
61
69
30 | 46
61
153
255
233 | 31
31
31
34
82 | 45
32
27
23
21 | 38
15
16
42
23 | 6
6
7
26
93 | 13
9
10
7
11 | 6
6
4
3
4 | | 6 | 2
10
36
18
23 | 9
8
9
10
8 | 9
8
8
10
10 | 23
20
32
18
22 | 14
71
22
19
15 | 135
69
76
52
48 | 99
76
86
51
39 | 20
19
18
20
19 | 17
31
72
26
19 | 23
25
14
11
8 | 18
10
8
8
9 | 2
5
4
4
8 | | 11 | 17
9
9
7
7 | 9
10
8
8
10 | 7
7
8
6
8 | 18
15
16
20
22 | 15
16
31
60
88 | 42
172
338
313
313 | 31
32
31
28
28 | 19
18
31
20
16 | 20
19
16
14
30 | 10
10
8
8
10 | 8
10
10
6
6 | 5
5
5
5
5 | | 16 | 8
9
7
6
6 | 16
11
10
9
14 | 14
26
26
13
7 | 18
30
17
9
10 | 55
21
15
12
15 | 400
533
182
144
126 | 26
26
22
21
22 | 21
21
21
19
17 | 10
15
18
13
10 | 61
15
11
8
9 | 5
4
4
4
4 | 5
5
4
3 | | 21 | 5
7
22
16 | 15
8
6
6
6 | 8
10
8
9
8 | 52
325
233
118
144 | 13
15
18
14
15 | 95
78
71
182
79 | 21
22
18
17
17 | 31
27
19
16
15 | 25
13
10
10
7 | 9
13
28
15
28 | 5
5
5
5 | 48
39
28
20
11 | | 26 | 8
6
6
11
8 | 7
6
7
7
7 | 7
7
107
111
35
13 | 81
38
35
38
26
14 | 15
22
51 | 63
57
48
43
39
52 | 19
17
23
233
101 | 13
13
21
19
17
12 | 9
21
9
6
7 | 15
11
11
13
10
11 | 5
6
26
10
6 | 6
6
6
4
3 | # Monthly discharge of Rahway River at Rahway, N. J., for the year ending Sept. 30, 1923 # [Drainage area, 41 square miles] | | | Discha | rge in seco | nd-feet | | | |---|------------------------|--------------------------------|--|--|---|--| | Month | | At gage | | Plus di | Run-off
in | | | | Maxi-
mum | Mini-
mum | Mean | Mean | Per
square
mile | inches | | October November December January February March April May June July August September | 533
233
45
72 | • 2 5 6 9 12 339 17 12 6 6 4 2 | 9. 4
9. 4
17. 3
66. 4
30. 0
145
43. 8
21. 0
19. 4
17. 2
7. 9
8. 8 | 25. 2
25. 2
33. 5
83. 5
48. 1
162
61. 4
88. 1
36. 3
34. 2
25. 2
26. 2 | 0. 615
. 615
. 817
2. 04
1. 17
3. 95
1. 50
. 929
. 885
. 834
. 615
. 639 | 0. 71
. 69
. 94
2. 35
1. 22
4. 55
1. 67
1. 07
. 99
. 96
. 71 | | The year | 533 | 2 | 33. 1 | 50. 1 | 1. 22 | 16. 57 | 24175-25†-wsp 561---13 # ROBINSONS BRANCH OF RAHWAY RIVER AT GOODMANS, N. J. LOCATION.—At Lehigh Valley Railroad station in Goodmans, Union County, 2¾ miles above dam and pumping station of Middlesex Water Co. near Rahway, and 4½ miles above mouth of stream. Drainage area.—12.7 square miles (measured on topographic map). RECORDS AVAILABLE.—October 27, 1921, to September 30, 1923 (fragmentary). GAGE.—Vertical staff attached to tree on right bank 100 feet below highway bridge at Goodmans station; read by A. N. Robblee. DISCHARGE MEASUREMENTS.—Made by wading. CHANNEL AND CONTROL.—Channel fine gravel. Banks high. Control is riffle of rocks probably artificial, 50 feet below gage, and is drowned out by backwater from reservoir at medium and high stages when reservoir is full. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 4.25 feet at 7.30 a. m. March 17 (discharge, not determined); minimum discharge, about 0.5 second-foot all day September 20. REGULATION.—Swamp just above station gives natural storage. Accuracy.—Stage-discharge relation affected by backwater from reservoir at medium and high stages and by variable accumulation of small débris. Rating curve well defined to 10 second-feet. Daily gage height subject to variable corrections because of débris on control. Daily discharge ascertained by applying mean daily gage height to rating table, except as noted in footnote to table of daily discharge. Records fair. Discharge measurements of Robinsons Branch of Rahway River at Goodmans, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
heigh t | Dis-
charge | |---|---|---------------------------------------|---|--|--|--|--| | Oct 6
Dec. 15
15
Feb 14
14
Mar. 23 | Otto Lauterhahndodododododododododododo | Feet 0. 26 . 38 . 36 1. 29 1. 33 . 63 | Secft. 1. 3 3. 9 3. 6 39. 2 40. 1 15. 6 | Apr. 18
May 14
June 15
July 17
Aug. 17
Sept. 30 | Otto Lauterhahndod | Feet
0. 34
. 38
. 24
. 27
. 14
a. 28 | Secft.
4.6
5.6
2.1
2.7
.8 | Control obstructed by leaves. Daily discharge, in second-feet, of Robinsons Branch of Rahway River at Goodmans, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--------------------------------------|--|-----------------------------------|--------------------------------------|---|--------------------------------------|--|--------------------------------------|--|--|---------------------------------| | 1
2
3
4
5 | 1. 6
1. 5
1. 4
1. 3
1. 4 | 2.8
4.0
8.0
6.8
5.3 | 3. 1
3. 1
2. 8
3. 1
16 | 120
44
20
16
14 | 8. 0
12
16
15
12 | 18
20
30
65
65 | 5.7
5.0
6.4
10
36 | 11
6. 4
5. 0
4. 0
3. 3 | 1. 9
1. 9
1. 9
2. 6
2. 0 | 1. 5
1. 4
2. 0
1. 9
6. 4 | 2.0
1.8
1.8
1.5
1.4 | 1.4 | | 6 | 1. 3
1. 4
6. 4
3. 8
7. 2 | 5. 3
4. 6
4. 6
3. 6
3. 6 | 9. 2
5. 0
8. 0
10
8. 0 | 13
13
9, 2
9. 6
14 | 8. 8
6. 4
5. 7
5. 7
7. 2 | 34
28
17
12
13 | 52
20
14
14
10 | 2. 9
2. 9
2. 6
2. 9
2. 9 | 1. 9
17
63
12
3. 3 | 2.0
1.8
1.6
1.5
1.4 | 1. 4
1. 4
1. 4
1. 4
1. 3 | 1.0 | | 11
12
13
14
15 | 5. 3
3. 8
3. 3
2. 9
3. 1 | 3. 3
3. 3
3. 1
3. 1
5. 0 | 4, 3
8, 0
5, 7
3, 3
4 | 14
10
8.8
6.4 | 7. 6
7. 2
12
18
15 | 24
50
70
75
45 | 8. 0
6. 8
6. 0
6. 8
6. 0 | 2. 6
2. 6
7. 2
5. 7
3. 8 | 2. 3
2. 0
1. 9
1. 8
1. 9 | 1. 7
1. 6
1. 5
1. 5 | 1. 3
1. 2
1. 4
1. 2
1. 2 | 1.0 | | 16 | 3. 3
3. 3
2. 9
2. 9
2. 9 | 6.8
4.3
4.0
3.8
3.6 | 4
8
9
6
3.8 | 13
10
6.4
6.8
5.7 | 12
9.2
5.3
4.3
3.3 | 80
180
70
45
19 | 6. 0
5. 3
5. 0
4. 6
4. 0 | 3. 8
5. 0
3. 3
2. 9
2. 6 |
1. 8
1. 6
1. 6
1. 5
1. 4 | 9. 6
2. 3
1. 6
1. 4
1. 3 | 1. 2
1. 2
1. 0
1. 0
1. 0 | 0. 5 | | 21
22
23
24
25 | 2. 9
3. 1
3. 3
8. 8
6. 0 | 3. 1
2. 8
2. 8
2. 8
2. 8 | 4. 0
4. 6
3. 8
4. 3
4. 3 | 22
50
25
18
22 | 3. 3
3. 6
3. 8
3. 3
3. 3 | 16
16
16
50
28 | 4. 0
2. 6
3. 3
3. 1
2. 9 | 12
8.0
4.3
3.3
2.6 | 1. 4
1. 3
1. 4
1. 4
1. 4 | 1. 2
2. 0
3. 6
2. 0
3. 1 | 1. 1
1. 2
1. 1
1. 1 | 10
8
5.0
5.7
3.3 | | 26 | 4. 6
3. 8
3. 6
3. 1
2. 8
2. 8 | 2. 6
2. 4
2. 8
2. 9
2. 9 | 5. 7
5. 7
41
31
16
6. 4 | 18
17
15
14
10
8.0 | 5. 0
14
18 | 16
13
10
9, 2
8, 0
-8, 0 | 2. 9
2. 9
2. 9
100
26 | 2. 3
2. 2
2. 0
2. 0
2. 0
1. 9 | 1. 4
1. 6
1. 5
1. 6
1. 5 | 2. 0
1. 4
2. 4
5. 3
2. 9
2. 2 | 1. 1
1. 1
1. 8
1. 8
1. 6
1. 4 | 3.1
2.9
2.9
2.6
2.6 | Note.—Because of backwater from reservoir and small débris causing change in control, discharge was determined by indirect method and by comparison with records for other streams on Oct. 1-7, 26-31, Nov. 1 to Dec. 3, Dec. 15-19, Jan. 1-4, 21-27, Feb. 3-5, 13-16, 27, 28, Mar. 1-5, 12-18, 24, Apr. 7 to June 7, and Sept. 2-12. Discharge estimated Sept. 13-19. # Monthly discharge of Robinsons Branch of Rahway River at Goodmans, N. J., for the year ending Sept. 30, 1923 # [Drainage area, 12.7 square miles] | | , D | | | | | |--|---|---|---|---|--| | Month | Maximum | Mini mum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April May June June July Augnst | 8.0
41
120
18
180
100
12
63
9.6 | 1.3
2.4
2.8
5.7
3.3
8.0
2.9
1.9
1.3 | 3. 41
3. 89
8. 10
18. 8
8. 75
37. 1
12. 8
4. 66
4. 66
2. 37
1. 33 | 0, 269
, 306
, 638
1, 48
, 689
2, 92
1, 01
, 320
, 367
, 187 | 0. 31
. 34
. 74
1. 71
. 72
3. 37
1. 13
. 37
. 41
. 22 | | September | 180 | .5 | 2. 20
8. 99 | . 173 | 9, 63 | # RARITAN RIVER BASIN # SOUTH BRANCH OF RARITAN RIVER NEAR HIGH BRIDGE, N. J. LOCATION.—1 mile above High Bridge, Hunterdon County, and 4 miles above mouth of Spruce Run. DRAINAGE AREA.—65 square miles (revised measurement on topographic map). RECORDS AVAILABLE.—February 24, 1919, to September 30, 1923. Gage.—Gurley water-stage recorder on left bank just above large pine tree 1 mile above High Bridge; operated by an engineer of the Taylor-Wharton Iron & Steel Co. Prior to September 30, 1921, reference stake 2 inches square driven into bed of stream at same point. DISCHARGE MEASUREMENTS.—Made by wading near gage for low stages and at highway bridge one-third mile upstream for high stages. CHANNEL AND CONTROL.—Channel very rough with many boulders. Control is a well-defined riffle of rock and boulders 100 feet below gage; permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 8.82 feet at 5 p. m. January 1 (discharge, 1,510 second-feet); minimum stage, 4.82 feet at 8 p. m. September 14 (discharge, 16 second-feet). 1919-1923: Maximum stage recorded from water-stage recorder, 10.97 feet at 10.30 a. m. February 2, 1922 (discharge, 3,600 second-feet); minimum stage 4.80 feet 6.30 a. m. October 3, 1921 (discharge, 9 second-feet). Ice.—Stage-discharge relation affected by ice. DIVERSIONS.—None immediately above. REGULATION.—Daily distribution of flow affected by small water powers at points upstream. Accuracy.—Stage-discharge relation permanent, except as affected by ice, as noted in footnote to table of daily discharge. Rating curve well defined between 20 and 2,500 second-feet. Operation of water-stage recorder fairly satisfactory. Daily discharge ascertained by use of discharge integrator except for periods indicated in footnote to table of daily discharge. Records good. COOPERATION.—Shelter for water-stage recorder erected and instrument operated by Taylor-Wharton Iron & Steel Co. Discharge measurements of South Branch of Raritan River near High Bridge, N. J., during the year ending Sept. 30, 1923 | Date' | Made by- | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------|-------------------|----------------|---------------------|---------|-------------------------------|------------------|--------------------------| | Feb. 6 | Otto Lauterhahndo | Feet 6.07 6.04 | Secft.
109
54 | Aug. 29 | J. W. Bones
O. W. Hartwell | Feet 5, 13 5, 24 | Secft.
32, 9
39, 1 | Daily discharge, in second-feet, of South Branch of Raritan River near High Bridge, N. J., for the year ending Sept. 30, 1923 | | | 4.7 | | | | | | | | | | | |----------|----------|----------|----------|------------|------|------------|------------|------------|------------|----------|----------|----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 42
49 | 45 | 46 | 500 | h | 180 | 143 | 151 | 66 | 39 | 40 | 27
25
27
27
27 | | | | 42
50 | 49 | 343
145 | ll . | 147 | 153 | 132 | 61 | 44 | 42
39 | 20 | | 4 | 41
48 | 60 | 39
45 | 115 | | 346
570 | 153
182 | 120
118 | 107
140 | 43
55 | 36 | 27 | | 5 | 43 | 43 | 63 | 92 | 11 | 475 | 370 | 112 | 83 | 106 | 38 | 20 | | V | 40 | 40 | 00 | 92 | | 4/0 | 370 | 112 | 80 | 100 | 98 | . 50 | | 6 | 42 | 45 | 64 | 87 | | 235 | 437 | 108 | 76 | 55 | 39 | 27
29
32 | | 7 | 42 | 43 | 48 | 70 | [[| 193 | () | 105 | 86 | 46 | 38 | 29 | | 8 | 55 | 46 | 47 | 83 |]] | 181 | ll . | 103 | 294 | 42 | 39 | 32 | | 9 | 69 | 46 | 48 | 89 | | 156 | 11 | 167 | 152 | 41 | 34 | 1 40 | | 10 | 77 | 42 | 54 | 78 | | 150 | 250 | 135 | 105 | 44 | 38 | 39 | | 11 | 103 | 39 | 51 | 90 | | 156 | | 108 | 90 | 45 | 34 | 32 | | 12 | 69 | 38 | 48 | 70 | 11 | 354 | ll . | 107 | 79 | 41 | 36 | | | 13 | 51 | 45 | 62 | 73 | 11 | 411 | li | 171 | 76 | 40 | 54 | 28 | | 14 | 49 | 44 | 100 | 10 | 11 | 411 | 138 | 123 | 67 | 40 | 38 | 26 | | 15 | 50 | 41 | 78 | | 90 | 294 | 132 | 108 | 77 | 34 | 38
38 | 30
28
26
26 | | | | | 1 | 1 | 1 | | · · | | | | ľ | | | 16 | 50 | 43 | 46 | 1 | ! | 690 | 134 | 113 | 69 | 59 | 35 | 23 | | 17 | 47 | 47 | 48
57 | 1 | lŧ | 828 | 121 | 193 | 55 | 48 | 34 | 23
27
28
29
25 | | 18 | 48 | 40 | 57 | 1 | 1 | 460 | 119 | 121 | 62 | 44 | 30 | 28 | | 19 | 44 | 39 | 74 | | | 430 | 118 | 103 | 56 | 38 | 27 | 29 | | 20 | 47 | 42 | 65 | | | 307 | 115 | 89 | 53 | 39 | 25 | 25 | | 21 | 41 | 42 | 45 | | | 292 | 104 | 203 | 54 | 35 | 30 | 86 | | 22 | 39 | 38 | 65 | 75 | H | 308 | 100 | 150 | 55 | 34 | 30 | 46 | | 23 | 47 | 41 | 63 | 1 | | 339 | 105 | 114 | 49 | 41 | 29 | 115 | | 24 | 52 | 44 | 41 | 1 | 11 | 373 | 94 | 95 | 48 | 33 | 30 | 77 | | 25 | 46 | 39 | 45 | 1 | | 268 | 95 | 93 | 54 | 61 | 28 | 77
44 | | 26 | 44 | 36 | 52 | | | 239 | 88 | 80 | 46 | 40 | 26 | 37 | | | 44
47 | 38 | 52
51 | .I | ll . | 239
217 | | | 47 | 48 | 25
25 | 35 | | | 43 | 43 | 190 | | li | | 89 | 84 | 48 | 40 | 30 | 34 | | 28
29 | 37 | 41 | 114 | } | , | 199
170 | 114
541 | 81
78 | 44 | 38 | 31 | 33 | | 30 | 44 | 36 | 110 | | | 177 | 200 | 69 | 50 | 41 | 27 | 30 | | 31 | 40 | 30 | 120 | lt | | 167 | 200 | 69 | 1 00 | 42 | 28 | 1 00 | | 01 | 40 | | 120 | , | | 107 | | 09 | | *** | | | | | | | | 1 | 1 | ! | 1 | , |) | 11 | j | 1 | Note.—Stage-discharge relation affected by ice Dec. 20-22, 30, 31, Jan. 1, and Jan. 14 to Mar. 1; discharge estimated from study of weather records and two discharge measurements. Discharge for Apr. 7-13 estimated by comparison with South Branch of Raritan River at Stanton, N. J. # Monthly discharge of South Branch of Raritan River near High Bridge, N. J., for the year ending Sept. 30, 1923 ## [Drainage area, 65 square miles] | |] | Discharge in second-feet | | | | | | | |--|--------------------|--------------------------|----------------------------------|-----------------------------------|----------------------------------|--|--|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off in
inches | | | | | October
November
December
January | 60
190 | 37
36
39 | 49. 9
42. 6
65. 4
103 | 0. 768
. 655
1. 01
1. 58 | 0. 89
. 73
1. 16
1. 82 | | | | | February
March
April
May | 828
541
203 | 147
88
69 | 90
314
186
116 | 1. 38
4. 83
2. 86
1. 78 | 1. 44
5. 57
3. 19
2. 05 | | | | | June
July
August
September | · 294
106
54 | 44
33
25
23 | 78. 3
45. 0
33. 8
37. 1 | 1. 20
. 692
. 520
. 571 | 1. 34
. 80
. 60
. 64 | | | | | The year | 828 | 23 | 96. 9 | 1. 49 | 20. 23 | | | | Note.—Mean discharge for February estimated by comparison with records for near-by streams # SOUTH BRANCH OF RARITAN RIVER AT STANTON, N. J. LOCATION.—At highway bridge near Lehigh Valley Railroad station in Stanton, Hunterdon County, half a mile above mouth of Prescott Brook and 5 miles below mouth of Cakepoulin Creek. DRAINAGE AREA.—147 square miles (measured on topographic map). RECORDS AVAILABLE.—July 2, 1903, to December 31, 1906; and from July 1, 1919, to September 30, 1923. Gage.—Chain gage on downsteam side of bridge near left end; read by E. H. Smith. DISCHARGE MEASUREMENTS.—Made
from bridge or by wading. CHANNEL AND CONTROL.—Bed and banks, gravel. Banks are overflowed at high stages. Control is slight riffle about 100 feet below bridge. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 7.00 feet at 5.30 p. m. March 16 (discharge, 2,890 second-feet). A stage of 7.90 feet was reached on January 22, but stage-discharge relation was affected by ice. Discharge was probably higher on March 16. Minimum stage recorded, 1.90 feet several times in July, August, and September (discharge, 27 second-feet). 1903-1906 and 1919-1923: Maximum stage recorded, 10.5 feet October 9 1903 (discharge, not determined); minimum stage recorded, 1.85 feet at 5 p. m. September 16, 1921 (discharge, about 24 second-feet). ICE.—Stage-discharge relation affected by ice during winter. REGULATION.—Distribution of flow slightly affected by small water powers at points upstream. Accuracy.—Stage-discharge relation permanent except as affected by ice. Rating curve well defined between 35 and 1,200 second-feet. Gage read to even hundredths twice a day. Daily discharge ascertained by applying to rating table mean daily gage height. Records good, except during period given in footnote to table of daily discharge. Discharge measurements of South Branch of Raritan River at Stanton, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|-----------------|-------------------------|----------------------|--------------------|-----------------|------------------------|------------------------| | Feb. 7
Mar. 16 | Otto Lauterhahn | Feet
44.06
b 3.72 | Secft.
191
571 | Mar. 16
Aug. 29 | Otto Lauterhahn | Feet
6. 43
2. 14 | Secft.
2, 430
57 | Stage-discharge relation affected by ice. b Only one wooden trestle in stream about 10 feet from right shore. Daily discharge, in second-feet, of South Branch of Raritan River at Stanton, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Јаџ. | Feb. | Mar. | Apr. | May, | June | July | Aug. | Sept. | |----------------------------|----------------------------------|------------------------------|--|---------------------------------|------------|--|---|------------------------------------|---------------------------------|----------------------------------|----------------------------------|-------| | 1 | 55
60
64
51
89 | 78
73
83
96
89 | 67
73
68
121
93 | 970
470
271
201
174 |] | 500
600
1,200
1,030
1,030 | 239
263
243
292
595 | 267
251
224
255
187 | 87
100
82
224
124 | 41
47
54
55
209 | 51
54
43
61
50 | | | 6 | 70
73
85
85
108 | 70
60
78
73
52 | 71
102
87
78
65 | 116
143
137
194
170 | | 595
422
312
267
271 | 1, 090
545
398
398
398
812 | 163
187
160
263
224 | 137
292
231
209
160 | 80
53
51
45
43 | 43
40
41
40
36 | | | 11
12
13
14
15 | 143
143
82
60
60 | 82
50
78
98
111 | 96
60
131
111
75 | 184
157 | 190 | 271
1, 350
970
860
722 | 271
271
251
224
243 | 167
180
259
180
157 | 106
95
90
90
126 | 98
71
41
41
33 | 34
33
106
60
38 | 50 | | 16
17
18
19
20 | 68
87
89
78
98 | 73
73
60
60
82 | 114
70
104
121
104 | | | 2, 890
1, 630
860
695
570 | 224
227
187
209
167 | 154
200
255
191
146 | 68
68
68
80
57 | 36
52
41
31
31 | 38
33
35 | | | 21 | 65
60
62
118
85 | 93
60 ~
70
76
67 | 98
118
116
111
121 | 180 | | 620
545
570
670
445 | 187
170
151
131
151 | 167
259
148
143
137 | 75 :
60
71
57
71 | 35
33
39
78
93 | 35 | | | 26 | 89
82
62
45
71
93 | 41
40
42
60
50 | 111
131
292
194
148
160 | 1 | 260
400 | 422
376
312
231
333
271 | 146
126
131
1,030
398 | 126
121
98
91
91
96 | 68
60
53
41
43 | 50
51
48
50
68
50 | 29
43
43
50
85
62 | | NOTE.—Stage-discharge relation affected by ice Jan. 18 to Feb. 26. Mean discharge estimated from one discharge measurement, study of weather records, and comparison with records for South Branch of Raritan River at High Bridge. Daily discharge estimated by comparison with records for near-by streams for Apr. 22, May 17, June 10, 12, 13, 14, Aug. 5, 19-25, and Sept. 1-30. # Monthly discharge of South Branch of Raritan River at Stanton, N. J., for the year ending Sept. 30, 1923 [Drainage area, 147 square miles] | | State
1 | ze¶en sei
1,5 | | | | |--|--|------------------------------------|--|--|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October
November
December
January | 143
111
292 | 45
40
60
116 | 80. 0
70. 6
110
213 | 0. 544
. 480
. 746
1. 45 | 0. 63
. 54
. 86
1. 67
1. 42 | | February March April May June July August September. | 2, 890
1, 090
267
292
209
106 | 231
126
91
41
31
29 | 200
705
309
179
103
56, 4
44, 9
50, 0 | 1. 36
4. 80
2. 10
1. 22
.701
.384
. 205
. 340 | 5. 53
2. 84
1. 41
. 78
. 44
. 35
. 38 | | The year | 2,890 | 29 | 177 | 1. 20 | 16. 35 | # RARITAN RIVER AT MANVILLE, N. J. LOCATION.—At highway bridge between Manville and Finderne, Somerset County, 1¼ miles above mouth of Millstone River and 4½ miles below confluence of North and South branches of Raritan River. Drainage area.—490 square miles (measured on topographic map). RECORDS AVAILABLE.—June 27, 1903, to March 31, 1907; August 10, 1908, to April 30, 1915; and from August 19, 1921, to September 30, 1923. Gage.—Gurley seven-day water-stage recorder installed August 15, 1923, on left bank 5 feet downstream from bridge. Prior to 1923 chain gage fastened to downstream side of bridge at same datum was used. Recorder operated by William B. Patten. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge or by wading. Channel and control.—Red sandstone on left side; sand and gravel on right side, fairly permanent, affected by vegetal growth during summer. Banks are overflowed at very high stages. EXTREMES OF DISCHARGE.—Maximum stage during year, 13.5 feet at midnight, March 16, estimated from hydrograph (discharge, about 17,200 second-feet), minimum stage from water-stage recorder, 3.24 feet at 9. p. m. September 19 (discharge, 36 second-feet). 1903-1907; 1921-1923; Maximum stage recorded, 15.9 feet October 10, 1903 (discharge, estimated 25,000 second-feet), minimum stage, that of September 19, 1923. ICE.—Stage-discharge relation seriously affected by ice. Diversions.—The Johns-Manville Co. diverts about 2 second-feet from the Raritan at a point about one-fourth mile above gage. Regulation.—Distribution of flow affected by water powers at Somerville and other points upstream. Accuracy.—Stage-discharge relation not permanent; affected by grass in channel during summer and by ice during winter. Daily discharge estimated by applying rating table to mean daily gage height. Variable correction applied to mean daily gage height on account of grass and ice. Records fair. Discharge measurements of Raritan River at Manville, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|---------------------------------------|---------------------------------------|---|---|---|------------------------------|----------------------------------| | Nov. 11
Jan. 13
Feb. 8
Apr. 4
May 17 | Otto Lauterhahndododododododododododo | Feet 43.66 54.34 54.59 4.44 4.31 | Secft.
131
308
350
766
553 | June 15
July 14
Aug. 15
Sept. 19 | Otto Lauterhahndo | Feet 3.84 3.67 3.66 3.38 | Secft.
233
110
92
54 | ^a Stage-discharge relation affected by weeds. b Stage-discharge relation
affected by ice. Daily discharge, in second-feet, of Raritan River at Manville, N. J., for the year ending Sept. 30, 1923 | | ' | L | | | | | | | · | | | | |-----|------------|------------|------------|------------|------------|------------------|------------|------------|------------|-----------|-----------|----------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept | | 1 | 144
167 | 139 | 147 | 3, 280 | 456 | 700 | 703 | 960 | 245 | 127 | 97 | 103 | | 3 | 150 | 139 | 150
153 | 2,960 | 472 | 1,080 | 600 | 860 | 233 | 103 | 105 | 91
69
73 | | 4 | 144 | 119
167 | 150 | 960
789 | 321
703 | 2, 760
3, 280 | 580
481 | 860
681 | 225
515 | 95
210 | 103
99 | 09 | | 5 | 134 | 164 | 185 | 600 |) 103 | 2,800 | 860 | 560 | 359 | 352 | 114 | 73 | | 6 | 134 | 164 | 241 | 498 | | 2,600 | 1,730 | 551 | 274 | 241 | 101 | 68 | | 7 | 139 | 144 | 210 | 1) | 1 | 1,640 | 1, 240 | 481 | 284 | 127 | 62 | 69 | | 8 | 147 | 142 | 217 | 11 | 350 | 1, 180 | 1, 180 | 456 | 671 | 119 | 68 | 95 | | 9 | 161 | 142 | 206 | | 000 | 860 | 960 | 424 | 560 | 119 | 61 | 346 | | 0 | 179 | 134 | 210 | 310 | | 725 | 800 | 570 | 289 | 87 | 73 | 144 | | 1 | 189 | 142 | 210 | il | 11 | 789 | 756 | 456 | 294 | 144 | 66 | 112 | | 2 | 199 | 139 | 206 | [] | } | 4, 220 | 714 | 472 | 279 | 142 | 62 | 105 | | 3 | 170 | 114 | 147 | J | 560 | 3,360 | 660 | 630 | 250 | 112 | 82 | 71 | | 4 | 155 | 114 | 213 | 1 | 1,080 | 3, 710 | 620 | 570 | 229 | 97 | 114 | 71
74 | | 5 | 147 | 139 | 199 | |) | 1,860 | 570 | 432 | 221 | 117 | 89 | 84 | | 6 | 153 | 134 | 264 | | | 4, 110 | 551° | 472 | 221 | 139 | 87 | 73
46
68
66 | | 7 | 150 | 139 | 229 | 240 | | 11, 100 | 515 | 590 | 217 | 122 | 74 | 46 | | 8 | 147 | 142 | 310 | ~** | | 3,020 | 515 | 464 | 206 | 107 | 64 | 68 | | 9 | 132 | 139 | 279 |]] . | | 2,760 | 489 | 464 | 167 | 93 | 78 | 66 | | 0 | 129 | 117 | 352 | | | 1,600 | 489 | 472 | 164 | 99 | 114 | 66 | | 1 | 132 | 137 | 203 |) | 340 | 1, 540 | .448 | 600 | 155 | 99 | 76 | 714 | | 2 | 127 | 139 | 274 | 3, 140 | 1 | 910 | 472 | 789 | 134 | 71 | 78 | 333 | | 3 | 132 | 122 | 206 | 2,760 | 1 | 1,660 | 402 | 489 | 155 | 203 | 82 | 279 | | 4 | 142 | 122 | 206 | 1,020 | | 2, 960 | 359 | 424 | 154 | 105 | 76 | 506 | | 5 | 144 | 144 | 210 | 1, 420 | | 1, 300 | 340 | .409 | 153 | 114 | 82 | 229 | | 6 | 137 | 142 | 196 | 1,080 | | 1, 240 | 340 | 346 | 132 | 122 | 82 | 158 | | 7 | 134 | 114 | 199 | 800 | 1 | 1, 130 | 359 | 294 | 132 | 112 | 61 | 134 | | 8 | 134 | 161 | 456 | | , | 1, 130 | 333 | 315 | 144 | 99 | 134 | 127 | | 9 | 142 | 137 | 725 | 590 | | 1, 130 | 5, 840 | 299 | 132 | 237 | 170 | 122 | | 0 | 139 | 142 | 340 | ,,,, | | 800 | 1,660 | 310 | 119 | 179 | 132 | 107 | | 1 | 132 | | 498 |) 1 | | 800 | | 269 | | 105 | 114 | | NOTE.—Stage-discharge relation affected by ice Jan. 7-21, 28-31, Feb. 5-12, 15-28. Mean discharge estimated from discharge measurements, study of weather record, and comparison with records of other stations in the basm. Discharge Mar. 1 estimated. Monthly discharge of Raritan River at Manville, N. J., for the year ending Sept. 30, 1923 [Drainage area, 490 square miles] | | : | t | | | | |----------|--|---|---|---|---| | • Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in
inches | | October | 167
725
3, 280
1, 080
11, 100
5, 840
960
671
352 | 127
114
147
240
321
700
333
269
119
71
61 | 147
138
251
831
398
2, 220
515
244
132
90. 3 | 0. 300
. 282
. 512
1. 70
. 812
4. 53
1. 74
1. 95
. 498
. 269
. 184
. 312 | 0. 35
. 31
. 59
1. 96
. 85
5. 22
1. 94
1. 21
. 56
. 31
. 21 | | The year | 11, 100 | 46 | 500 | 1. 02 | 13.86 | ## NORTH BRANCH OF RARITAN RIVER NEAR FAR HILLS, N. J. LOCATION.—At dam of Somerset Lake & Game Club, 2 miles north of Far Hills, Somerset County, and 2 miles above mouth of Peapack Brook. Drainage area.—26 square miles (measured on topographic map). RECORDS AVAILABLE.—February 15, 1922, to September 30, 1923. GAGE.—Hook gage in stilling box at left end of dam; read by C. H. Meyers. DISCHARGE MEASUREMENTS.—Made by wading 200 feet below dam. Control.—Masonry dam with flat crest having low-water notch 26 feet long with crest at elevation of gage height 1.696 feet. Remainder of spillway 137 feet long with crest at elevation of gage height 2.204 feet. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.47 feet at 6.30 p. m. March 16 (discharge, about 750 second-feet); minimum stage recorded 1.79 feet at 9.30 a. m. August 27 (discharge, 4 second-feet). DIVERSIONS.—Small turbine takes water from the pond above dam for operation of a pump. This turbine is operating continuously and uses about 2 second-feet. This diversion is included in the following tables of daily and monthly discharge. Accuracy.—Stage-discharge relation permanent. Rating curve well defined up to 150 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of North Branch of Raritan River near Far Hills, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by- | Gage
height | Dis
charge | |------------------------------------|-----------------------|-----------------------------------|--|---------------------|-------------------|---------------------------|--------------------------------| | Oct. 7
Nov. 15
15
Mar. 14 | Otto Lauterhahndododo | Feet '2. 032 1. 985 1. 984 2. 487 | Secft.
15. 7
11. 6
11. 5
125 | Aug. 16
16
31 | Otto Lauterhahndo | Feet 1. 818 1. 818 1. 866 | Secft.
3, 2
3, 4
5, 0 | Discharge measurements of tailrace on North Branch of Raritan River near Far Hills, N. J., during the year ending Sept. 30, 1923 # [Made by Otto Lauterhahn] | | 1, | |---------|------------------------| | Date | Discharge | | Nov. 15 | Secft.
1.93
1.78 | Daily discharge, in second-feet, of North Branch of Raritan River near Far Hills, N. J., for the year ending Sept. 30, 1923 | | | 14. | J., JO | | | iting | Бері. | 50, 15 | ~~ | l _e . | | | |----------------------------|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|----------------------------|------------------------------------|------------------------------|----------------------------------|----------------------------|----------------------------------|----------------------------|----------------------------| | Day . | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | Jun | July | Aug. | Sept. | | 12345 | 17
17
17
17
17 | 15
10
12
25
16 | 12
12
12
12
12
30 | 403
63
41
36
34 | 28
30
34
28
30 | 32
43
201
237
145 | 41
56
56
63
150 | 56
49
45
45
43 | 19
19
26
38
25 | 12
11
15
30
16 | 12
11
11
10
11 | 7
7
6
6
6 | | 6 | 17
18
23
23
28 | 16
17
16
15
12 | 19
15
15
22
15 | 28
25
22
27
26 | 19
27
22
25
25 | 70
70
43
56
63 | 156
124
84
70
66 | 38
38
38
41
38 | 21
84
94
34
27 | 15
14
12
11
11 | 10
10
10
9
8 | 6
5
17
27
11 | | 11 | 27
19
17
17
17 | 13
14
13
12
14 | 15
15
12
11
10 | 23
22
16
15
26 | 23
22
40
45
24 | 63
178
150
167
109 | 63
63
49
60
49 | 38
40
49
38
34 | 22
22
20
20
26 | 11
11
10
10
16 | 8
8
12
9
7 | 8
8
8
7
6 | | 16 | 17
16
16
15
15 | 14
14
12
13
12 | 11
23
16
12
9 | 23
17
16
22
17 | 24
22
19
19
23 | 427
276
178
184
140 | 47
45
45
43
45 | 36
63
34
30
27 | 20
19
16
16
16 | 27
19
15
11
10 | 55555 | 6
6
7
7 | | 21
22
23
24
25 | 15
15
14
18
17 | 13
12
12
12
12
12 | 14
14
14
12
12 | 43
167
49
32
45 | 23
22
20
20
24 | 114
114
124
134
• 104 | 41
40
36
36
36 | 47
30
27
27
27 | 16
14
13
14
14 | 9
10
11
10
23 | 5
6
5
5
5 | 27
20
22
26
12 | | 26 | 17
16
16
17
16
15 | 11
11
11
11
11
11 | 15
17
109
27
23
19 | 28
30
29
28
32
30 | · 23
28
49 | 104
104
89
74
74
70 | 34
34
38
237
70 | 27
23
22
21
20
19 | 15
14
13
13
12 | 14
11
11
14
12
12 | 5
8
17
11
8 | 11
10
10
9
9 | Monthly discharge of North Branch of Raritan River near Far Hills, N. J., for the year ending Sept. 30, 1923 # [Drainage area, 26 square miles] | , | D | | | | | |----------|--|--|---|---|---| | Month
 Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 109
403
49
427
237
63
• 94 | 15
11
9
15
19
32
34
19
12
9 | 17. 6
13. 4
18. 5
45. 6
26. 4
127
65. 9
35. 8
24. 1
13. 7
8. 1
10. 8 | 0. 677
. 515
. 712
1. 75
1. 02
4. 88
2. 53
1. 38
. 927
. 527
. 312
. 415 | 0, 78
57
82
2, 02
1, 06
5, 63
2, 82
1, 59
1, 03
. 61
. 36 | | The year | 427 | 5 | 34.0 | 1. 31 | 17, 75 | ## NORTH BRANCH OF RARITAN RIVER AT MILLTOWN, N. J. LOCATION.—At Milltown, Somerset County, 1½ miles above junction of North and South branches of Raritan River. Drainage area.—190 square miles. RECORDS AVAILABLE.—June 14 to September 30, 1923. Gage.—Inclined staff gage on right bank 300 feet above highway bridge at Milltown; read by Joseph Van Fleet. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CHANNEL AND CONTROL.—Channel, clay and fine gravel. Control is remains of foundation of an old dam. EXTREMES OF DISCHARGE.—Maximum stage during period June 14 to September 30, 2.92 feet at 5 p. m. July 4 (discharge, 356 second-feet); minimum stage, 1.98 feet several times in August and September (discharge, 25 second-feet). REGULATION.—Probably some slight diurnal fluctuation owing to small water-power plants upstream. Accuracy.—Stage-discharge relation permanent. Rating curve well defined between 30 and 1,600 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of North Branch of Raritan River at Milltown, N. J., during the period June 14 to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-------------------|-----------------|------------------|---------------------|---------|----------------|----------------|-----------------| | July 7
Aug. 29 | Otto Lauterhahn | Feet 2, 26 2, 49 | Secft.
58
124 | Aug. 31 | O. W. Hartwell | Feet 2. 16 | Secft.
43. 4 | Daily discharge, in second-feet, of North Branch of Raritan River at Milltown, N. J., for the period June 14 to Sept. 30, 1923 | Day | June | July | Aug. | Sept. | Day | June | July | Aug. | Sept. | |-----|------|----------|----------|-----------|----------|----------|-----------|----------|----------------| | 12 | | 44
47 | 44
44 | 37
40 | 16
17 | 79
69 | 190
63 | 36
37 | 36 | | 3 | | 46 | 46 | 37 | 18 | 69 | 50 | 35 | 35
36
32 | | 4 | | 153 | 44 | 34 | 19 | 63 | 44 | 32 | 32 | | 5 | | 195 | 43 | 34 | 20 | 63 | 42 | 44 | 35 | | 6 | | 72 | 47 | 34 | 21 | 50 | 44 | 30 | 180 | | 7 | | 49 | 42 | 33 | 22 | 50 | 40 | 33 | 125 | | 8 | | 60 | 39 | 44 | 23 ., | 49
56 | 56
44 | 34 | 63
185 | | 0 | | 50
52 | 40
33 | 170
69 | 24 | 50
52 | 85 | 33
28 | 112 | | ·V | | 02 | 00 | 08 | 20 | 32 | 00 | 20 | . 112 | | 1 | | 67 | 36 | 50 | 26 | 46 | 69 | 30 | 85 | | 2 | | 56 | 30 | 50 | 27 | 49 | 44 | 33 | 79 | | 3 | | 46 | 79 | 52 | 28 | 49 | 46 | 34 | 65 | | 4 | 95 | 44 | 43 | 44 | 29 | 50 | 63 | 102 | 60 | | 5 | 102 | 44 | 40 | 42 | 30 | 46 | 60 | 79 | 47 | | | 1 1 | | | 104 | 31 | | 46 | 52 | | Monthly discharge of North Branch of Raritan River at Milltown, N. J., for the period June 14 to Sept. 30, 1923 [Drainage area, 190 square miles] | | -24 | Dan efficien | | | | |----------------------------------|--------------------------|----------------------|---------------------------------|-----------------------------------|-------------------------------| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off in
inches | | June 14-30 July August September | 102
195
102
185 | 46
40
28
32 | 61. 0
64. 9
42. 6
64.8 | 0. 321
. 342
. 224
. 341 | 0. 20
. 39
. 26
. 38 | # BLACK RIVER NEAR POTTERSVILLE, N. J. LOCATION.—1 mile above highway bridge and former gaging station at Pottersville, Somerset County. Drainage area.—33 square miles (measured on topographic map). RECORDS AVAILABLE.—November 8, 1921, to September 30, 1923. Gage.—Automatic water-stage recorder on right bank 1 mile above bridge at Pottersville; inspected by Theodore Bush. Chain gage on downstream side of highway bridge at Pottersville used November 8, 1921, to June 30, 1922. DISCHARGE MEASUREMENTS.—Made by wading 100 feet above gage. CHANNEL AND CONTROL.—Gravel and boulders very rough. Control is riffle of boulders just below gage; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from automatic water-stage recorder 3 feet at 1 p. m. March 16 (discharge, about 450 second-feet); minimum stage from water-stage recorder, 0.83 foot at 2 p. m. August 9 (discharge, 5 second-feet). Ice.—Stage-discharge relation affected by ice. REGULATION.—Daily fluctuations caused by operations at small mills upstream. Accuracy.—Stage-discharge relation permanent. Rating curve well defined up to 120 second-feet. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Black River near Pottersville, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------------------|-----------------------|------------------------------|----------------------------------|---------|--------------------------------|------------------|---------------------| | Oct. 7
Feb. 9 | Otto Lauterhahndododo | Feet 1, 23 1, 23 1, 23 1, 68 | Secft
20. 6
22. 7
32. 3 | Mar. 14 | J. W. Bones
Otto Lauterhahn | Feet 2. 06 1. 83 | Secft.
112
92 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Black River near Pottersville, N. J., for the year ending Sept. 30, 1923 | | | 1 | · · · · · · · | i . | 1 | 1 | | 7 | 1 | | 1 | 1 | |----------------|----------------|----------------|----------------|-----------------|----------------|-------------------|-----------------|----------------|----------------|----------------|----------------------|------------------| | Day | Oct. | Nov | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 12 | 24
22 | 22
22 | 18
18 | 430
230 | 30
26 | 28
51 | 70
69 | 102
98 | · 22
21 | 15
14 | 15
15 | 11
10 | | 3
4
5 | 22
23
23 | 28
26
22 | 18
18
28 | 100
90
80 | 22
30
34 | 126
158
136 | 68
67
90 | 83
69
53 | 28
32
29 | 14
22
22 | 14
14
14 | 9, 3
9, 0 | | 6 | 22
22 | 30
29 | 24
24 | 69
55 | 34
34 | 108
86 | 110
110 | 45
40 | 30
46 | 19
19 | 13
13 | 8. 6
8. 6 | | 8
9
10 | 22
27
34 | 32
27
26 | 24
28
25 | 53
37
31 | 34
32
32 | 81
76
78 | 106
97
85 | 32
45
43 | 58
54
66 | 18
18
17 | 12
11
9.6 | 22
19
21 | | 11 | 35
37 | 25
25 | 28
23 | 36
32 | 32
34 | 85
136 | 72
69 | 42
49 | 72
69 | 16
15 | 10
13 | 26 | | 13 | 38
39
39 | 23
19
24 | 20
18 | 36
72 | 34
34 | 158
136 | 64
57 | 57
50 | 53
39 | 15
14 | 14
12 | 28
26
19 | | 16 | 36 | 23 | 18
20 | 60
37 | 32
30 | 120
210 | 54
51 | 46
53 | 34
27 | 26
20 | 12
11 | 14
13 | | 17
18
19 | 28
29
27 | 22
21
24 | 20
20
17 | 36
34
34 | 28
26
26 | 255
224
210 | 49
48
46 | 69
54
49 | 26
24
22 | 16
15
14 | 11
10
9. 6 | 12
10
9. 6 | | 20 | 26
24 | 26
21 | 14
15 | 50
102 | 26
24 | 170
147 | 45
42 | 49
67 | 19
18 | 14
14 | 9. 3
7. 3 | 9. 6
24 | | 22
23
24 | 22
24
22 | 20
19
19 | 16
18
17 | 122
95
98 | 24
22
24 | 136
147
147 | 41
39
37 | 54
48
45 | 17
17
17 | 13
13
13 | 8. 2
8. 2
8. 6 | 22
38
42 | | 25 | 24
24 | 18 | 18
20 | 66
61 | 22
18 | 126
114 | 35
34 | 42
36 | 16
16 | 22
16 | 8. 6
8. 6 | 35
33 | | 27
28 | 24
24 | 17
17 | 23
60 | 45
44 | 22
28 | 102
88 | 34
65 | 34
30 | 17
17 | 14
15 | 10
11 | 29
22 | | 30
31 | 24
24
22 | 17
17 | 44
60
24 | 43
40
34 | | 82
78
72 | 156
106 | 26
24
23 | 16
15 | 16
15
15 | 12
12
11 | 18
15 | | 1 | | | f | | | | | | 1 | | | ľ | Note.—Stage-discharge relation affected by ice Dec. 13-15, 19-21, Jan. 18-20, Jan. 30 to Feb. 1, Feb. 10 to Mar. 1. Daily discharge determined from one discharge measurement, study of weather records, and comparison with records for near-by streams. # Monthly discharge of Black River near Pottersville, N. J., for the year ending Sept. 30, 1923 ## [Drainage area, 33 square miles] | | E | discharge in | second-feet | ; | | | |--|-------------------------|--|--|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | | October November December January February March April May | 34
255
156
102 | 22
17
14
31
18
28
34
23 | 26. 9
23. 0
23. 8
75. 9
25. 6
125
67. 2
50. 2 | 0. 815
. 697
. 721
2. 30
. 776
3. 79
2. 04
1. 52 | 0 94
. 78
. 83
2. 65
. 81
4. 37
2. 28
1. 75 | | | June | 72
26
15 | 15
13
7.3
8.6 | 31. 2
16. 4
11. 2
19. 1 | . 945
. 497
. 339
. 579 | 1.05
.57
.39
.65 | | | The year | 430 | 7. 3 | 41.7 | 1.26 | . 17. 07 | | ## MILLSTONE RIVER AT BLACKWELLS
MILLS, N. J. LOCATION.—At highway bridge in Blackwells Mills, Somerset County, one-quarter mile below mouth of Middlebrush Brook, 1¾ miles above Millstone, and 5 miles above mouth of Millstone River. DRAINAGE AREA. 258 square miles (measured on topographic map). RECORDS AVAILABLE.—August 4, 1921, to September 30, 1923. A station was maintained at Millstone 1¾ miles downstream from June 28, 1903, to December 31, 1904; and from June 7, 1912, to April 30, 1915. GAGE.—Vertical staff in two sections on downstream side of left bridge abutment; read by Alex Barna. DISCHARGE MEASUREMENTS.—Made by wading 200 feet downstream from gage or from highway bridge at Millstone. CHANNEL AND CONTROL.—Channel clay. Banks are overflowed at high stages. Control is foundation of old stone and timber dam 100 feet below gage; not permanent. Extremes of discharge.—Maximum stage recorded during year, 8.2 feet at 6 a.m. March 17 (discharge, 3,840 second-feet); minimum stage recorded, 0.0 all day September 16 (discharge, about 5 second-feet). 1921-1923: Maximum stage recorded, 8.55 feet August 8, 1921 (discharge, 4,190 second-feet); minimum stage recorded, that of September 16, 1923. ICE.—Stage-discharge relation probably not affected by ice. DIVERSIONS.—The Delaware and Raritan Canal takes water from Delaware River and flows northeastward to Raritan River. It passes along right bank of Millstone River for 15 miles above gaging station and for 5 miles below. Canal is above river at all points and loses water to river by leakage, seepage, and by discharge from spillways. REGULATION.—Carnegie Lake and several small mills above gage slightly affect distribution of flow. Accuracy.—Stage-discharge relation not permanent. Base rating tables fairly well defined, variable correction for shifting control determined from periodic discharge measurements. Daily discharge ascertained by applying corrected mean daily gage height to base rating. Records fairly good. Discharge measurements of Millstone River at Blackwells Mills, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|---|------------------------------------|---|---|---------------------------------------|----------------------------------|----------------------------------| | Nov. 11
Feb. 8
Mar. 28
Apr. 18 | Otto Lauterhahndo | Feet 1. 95 1. 79 1. 80 2. 35 1. 98 | Secft.
170
197
203
507
311 | May 17
June 14
July 14
Aug. 15
Sept. 19 | O. W. Hartwell
Otto Lauterhahn
 | Feet 1. 61 1. 28 . 89 1. 24 . 90 | Secft.
197
94
56
103 | Daily discharge, in second-feet, of Millstone River at Blackwells Mills, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|------|------|-------|--------|--------|--------|--------|-----|---------|------|------|----------------| | 1 | 70 | 82 | 94 | 1, 240 | 246 | 662 | 302 | 567 | 138 | 32 | 86 | 86 | | 1 | | | | 1, 240 | | | | | | | | 89 | | 2 | 93 | 94 | 154 | 1,680 | 236 | 506 | 1 500 | 394 | 133 | 32 | . 79 | 44 | | 3 | 93 | 89 | 123 | 1, 240 | 314 | 448 | 310 | 322 | 114 | 83 | 64 | 79 | | 4 | 96 | 80 | 128 | 727 | 420 | 826 | 318 | 290 | 131 | 86 | 66 | 83 | | 5 | 89 | 78 | 203 | 476 | 306 | 760 | 598 | 268 | 106 | 97 | 43 | 89 | | 6 | 94 | 118 | 206 | 368 | 394 | 476 | 1,020 | 246 | 104 | ` 88 | 64 | 89 | | 7 | 89 | 82 | 194 | 322 | 197 | 420 | 760 | 219 | 114 | 74 | 79 | 91 | | 8 | 105 | 100 | 185 | 322 | 194 | 318 | 598 | 212 | 128 | 49 | 71 | 88 | | 9 | 116 | 293 | 188 | 290 | 176 | 322 | 567 | 206 | 114 | 79 | 63 | 59 | | 10 | 118 | 208 | 138 | 322 | 179 | 368 | 448 | 206 | 106 | 76 | 70 | 88
59
97 | | 11 | 123 | 168 | 176 | 345 | 162 | 630 | 394 | 185 | 110 | 91 | 66 | 176 | | 12 | 105 | 163 | 188 | 322 | 171 | 1, 430 | 345 | 176 | 108 | 76 | 21 | 232 | | 13 | 101 | 138 | 165 | 298 | 420 | 2, 270 | 318 | 246 | 108 | 73 | 50 | 133 | | 14 | 86 | 103 | 203 | 345 | 1, 020 | 2, 210 | 318 | 257 | 103 | 70 | 82 | 35 | | 15 | 100 | 103 | 162 | 250 | 1, 380 | 1,530 | 420 | 212 | 103 | 37 | 116 | 13 | | 10 | 100 | 100 | 102 | 250 | 1, 500 | 1,000 | 120 | 212 | 105 | 0, | 110 | 10 | | 16 | 96 | 128 | 182 | 253 | 1,850 | 1,910 | 420 | 185 | 97 | 88 | 108 | 5
43
87 | | 17 | 86 | 123 | 191 | 222 | 1,430 | 3, 490 | 345 | 182 | 89 | 68 | 106 | 43 | | 18 | 86 | 123 | 243 | 200 | 1,020 | 2, 210 | 310 | 182 | 106 | 72 | 94 | 87 | | 19 | 83 | 125 | 226 | 174 | 567 | 1, 330 | 278 | 168 | 97 | 70 | 29 | 94 | | 20 | 82 | 121 | 194 | 149 | 264 | 860 | 264 | 149 | 100 | 68 | 97 | 94 | | 7,137-5. | 11 | | 3. | | | | | | | | | | | 21 | 62 | 123 | 200 . | 920 | 257 | 662 | 239 | 179 | 91 | 65 | 125 | 212 | | 22 | 80 | 101 | 200 | 2, 210 | 182 | 598 | 239 | 200 | 91 | 24 | 112 | 257 | | 23 | 94 | 96 | 182 | 920 | 154 | 970 | 226 | 185 | 76 | 27 | 110 | 286 | | 24 | 88 | 116 | 185 | 630 | 91 | 2,810 | 206 | 162 | 65 | 65 | 112 | 314 | | 25 | 89 | 100 | 160 | 1,630 | 154 | 1,170 | 194 | 151 | 91 | 77 | 106 | 253 | | 26 | 76 | 81 | 232 | 920 | 222 | 727 | 203 | 133 | 100 | 72 | 38 | 250 | | 27 | 69 | 75 | 345 | 694 | 662 | 662 | 206 | 128 | 91 | 69 | 21 | 194 | | 28 | 68 | 96 | 448 | 506 | 567 | 506 | 182 | 131 | 94 | 65 | 57 | 133 | | 29 | 64 | 87 | 394 | 420 | | 394 | 2, 210 | 125 | 97 | 91 | 83 | 103 | | 30 | 64 | 92 | 310 | 319 | | 394 | 1, 170 | 112 | 83 | 144 | 86 | 101 | | 31 | 82 | 92 | 231 | 378 | | 368 | 1,170 | 119 | 00 | 86 | 87 | 101 | | 01 | 84 | | 201 | 3/8 | | 308 | | 119 | | 80 | 81 | | | . | | 1 | | 7 | f 11 3 | | 1 | i | 1 20 57 | 40 | | , | # Monthly discharge of Millstone River at Blackwells Mills, N. J., for the year ending Sept. 30, 1923 # [Drainage area, 258 square miles] | Month | Disch | arge in secon | d-feet | Month | Discharge in second-feet | | | | |--|---------------------------------------|-----------------------------|-----------------------------------|--------------------------------|---------------------------------|----------------------------|-------------------------------------|--| | моции | Maximum | Minimum | Mean | MORTH | Maximum | Minimum | Mean | | | October November December January February | 123
293
448
2, 210
1, 850 | 62
75
94
149
91 | 88. 6
116
207
616
473 | May June July August September | 567
138
144
125
314 | 112
65
24
21
5 | 210
103
70. 8
77. 1
127 | | | March
April | 3, 490
2, 210 | 318
182 | 1, 040
457 | The year. | 3, 490 | 5 | 298 | | Note.—Because of the leakage, seepage, and waste water from the Delaware and Raritan Canal the Discharge per square mile" and the "Run-off" would not represent the natural flow. ## GREEN BROOK AT BOUNDBROOK, N. J. LOCATION.—Near State highway bridge at Boundbrook, Middlesex County, half a mile above mouth. Drainage area.—49 square miles. RECORDS AVAILABLE.—June 12 to September 30, 1923. GAGE.—Vertical staff fastened to willow tree on left bank 300 feet below bridge; read by Edward DeNoyes. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Channel, sand and fine gravel. Control is riffle of gravel 200 feet below gage; not permanent; affected by growth of grass during summer. EXTREMES OF DISCHARGE.—Maximum stage recorded during period June 12 to September 30, 1.84 feet at 7 a.m. July 5 (discharge, 117 second-feet); minimum stage, 0.80 foot several times in June and July (discharge, about 6 second-feet). DIVERSIONS AND REGULATION.—Green Brook receives the sewage of Plainfield about 3 miles upstream. A well field of the Elizabethtown Water Co., Consolidated, is situated along stream just above station; a well field of Middlesex Water Co., and a second field of the Elizabethtown Water Co. Consolidated, are also situated in the drainage area above station. ACCURACY.—Stage-discharge relation not permanent. Base rating curve for indirect determination of discharge not well defined. Gage read to hundredths twice daily. Daily discharge ascertained by applying effective mean daily gage height to rating table, corrections for obtaining effective gage heights determined by comparing periodic discharge measurement with base rating. Records fair. Discharge measurements of Green Brook at Boundbrook, N. J., during the period June 12 to Sept. 30, 1923 [Made by Otto Lauterhahn] | Date . | Gage
height, | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------|--------------------------|------|---------------------|-------------------------| | June 15 | Feet
1. 08
1. 15 | Secft.
31.0
•
35.4 | | Feet
0.84
.89 | Secft. * 8. 0 * 12. 4 | Grass on the control. Daily discharge, in second-feet, of Green Brook at Boundbrook, N. J., for the period June 12 to Sept. 30, 1923 | | | | | 1 | 1 | | | ! | Ī | |---|------|------|------|-------|-----|------|----------|------|----------------| | Day | June | July | Aug. | Sept. | Day | June | July | Aug. | Sept. | _ | | | 1 | | 12 | 23 | 13 | 16 | 13 | 42 | 9 | 10 | | 2 | | 19, | 22 | 11 | 17 | 13 | 18 | 12 | 10 | | 3 | | 24 | 19 | 10 | 18 | 20 | 18 | 13 | 15 | | 4 | | 27 | 18 | 16 | 19 | 17 | 18
17 | 15 | 13 | | 5 | | 78 | 18 | 15 | 20 | 22 | 15 | 10 | 15
13
12 | | 0 1111111111111111111111111111111111111 | | | | | | | | | | | 6 | | 36 | 18 | 18 | 21 | 57 | 9 | 12 | 20 | | 7 | , | 27 | 18 | 12 | 22 | 13 | 9 | 13 | 18 | | 8 | | 20 | 18 | 18 | 23 | 13 | 26 | 13 | 20 | | 0 | | 27 | 18 | 14 | 24 | 13 | 17 | 12 | 49 | | 10 | | 23 | 17 | 13 | 25 | 22 | 24 | 12 | 34 | | 10 | | 40 | 14 | 1.9 | 40 | 44 | 24 | 12 | 0.2 | | -2.1 | | - 00 | 1 . | 10 | 26 | 12 | 10 | 8 | 15 | | 11 | | 20 | 15 | 12 | | | 16 | | 1 10 | | 12 | 38 | 13 | 16 | 11 | 27 | 15 | 19 | 13 | 15 | | 13 | 22 | 19 | 24 | 12 | 28 | 12 | 23 | 18 | 13 | | 14 | 20 | 19 | 20 | 14 | 29 | 20 | 22 | 24 | 14 | | 15 | 23 | 21 | 16 | 12 | 30 | 17 | 22 | 18 | 16 | | | | | | | 31 | l | 22 | 16 | l | | | | | | | | | | | 1 | Monthly discharge of Green Brook at Boundbrook, N. J., for the period June 12 to Sept. 30, 1923 ## [Drainage area, 49 square miles] | Month | Discharge in second-feet | | | | | |-----------------------------------|--------------------------|--------------------|----------------------------------|--|--| | | Maximum | Minimum | Mean | | | | June 12-30. July August September | 57
78
24
49 | 12
9
8
10 | 20. 1
22. 7
16. 1
15. 8 | | | NOTE.—No correction made for Plainfield sewage or for water diverted through the various well fields. #### LAWRENCE BROOK AT PATRICKS CORNER, N. J. LOCATION.—Near highway bridge at Patricks Corner, Middlesex County, 3 miles southwest of Milltown, seven-eighths mile above Beaver Brook dam, and 61/4 miles above mouth of Lawrence Brook. DRAINAGE AREA.—29 square miles (measured on topographic map). RECORDS AVAILABLE.—June 21, 1922, to September 30, 1923. Gage.—Water-stage recorder installed in wooden shelter, on right bank 150 feet above highway bridge. Slope gage at shelter and high-water staff gage attached to shelter; operated by Henry Patrick. DISCHARGE MEASUREMENTS.—Made by wading near gage for low and medium stages and from highway bridge for high stages. CHANNEL AND CONTROL.—Banks high and channel fairly straight. Control is sill of old wooden dam. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 6.67 feet at 5 p. m. January 1 (discharge, 434 second-feet); minimum stage, 1.10 feet at 8 a. m. August 27 (discharge, 0.4 second-foot). 1922-23: Maximum stage recorded, that of January 1, 1923; minimum stage that of August 27, 1923. REGULATION.—Distribution of flow affected by water power above station. Accuracy.—Stage-discharge relation permanent except when affected by grass growing in channel during summer and fall. Rating curve well defined below 300 second-feet. Operation of water-stage recorder satisfactory except for periods noted in footnote to daily-discharge table. Daily discharge ascertained by use of discharge integrator on recorder charts. Records good. Discharge measurements of Lawrence Brook at Patricks Corner, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|-----------------|--|--|---|---|--|---| | Oct. 30
30
Jan. 10
19
Mar. 9
12
12
13
13 | Otto Lauterhahn | Feet 1. 60 1. 62 2. 22 1. 75 1. 96 4. 69 4. 50 4. 41 3. 62 3. 57 | Secft. 14.5 15.5 25.8 41 218 204 189 132 128 | Mar. 14
24
24
24
Apr. 5
May 9
July 1
Aug. 30 | J. W. Bones Otto Lauterhahndododo O. W. Hartwell Otto Lauterhahn O. W. Hartwell J. W. Bones | Feet 3. 39 3. 75 3. 64 3. 48 2. 38 2. 42 1. 57 1. 17 1. 35 | Secft. 113 140 136 121 57 61 16. 1 1. 22 1. 10 4. 7 | ^a May be backwater due to tree 20 feet below bridge. Daily discharge, in second-feet, of Lawrence Brook at Patricks Corner, N. J., for the year ending Sept. 30, 1923 | Day. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------|------------------------|----------------------------------|----------------------------------|-----------------------------|----------------------------------|----------------------------|------------------------------|-----------------------|-----------------------------|----------------------------|-------------------------| | 1
2
3
4 | 2
9
5
6
2 | 8
3
9
10
3 | 9
9
4
12
12 | 260
157
77
58
49 | 30
24
40
47
25 | 31
52
66
74
63 | 20
21
17
24
68 | 28
21
19
19
14 | 7
7
4
3
6 | 1
5
3
7
10 | 7
7
5
6
2 | 2
1
1
4
5 | | 6 | . 4
. 4
. 8
. 10 | 8
8
7
6
7 | 13
8
10
9
5 | 38
35
32
34
44 | 17
23
24
30
22 | 50
33
31
33
29 | 88
42
41
52
34 | 13
10
15
14
11 | 8
4
7
6
1 | 11
3
2
2
2
3 | 4
2
5
3
4 | 1
5
4
2
6 | | 11 | 10
10
7
6
5 | 8
2
8
5
8 | 10
11
10
8
10 | 39
34
30
30
33 | 8
27
58
120
173 | 52
169
167
169
78 | 30
16
32
33
24 | 9
9
11
17
11 | 7
5
9
5
4 | 6
6
4
4
4 | 3
1
8
8
6 | 3
5
2
5
7 | | 16 | 4
5
6
6
7 | 8
8
4
2
10 | 33
30
16 | 22
25
20
23
19 | 50
37
23
10
21 | 176
246
104
76
51 | 38
23
32
17
13 | 15
12
8
8
11 | 5
3
6
7
6 | 8
6
3
6 | 8
4
4
1
5 | 1
3
3
2
2 | | 21
22
23
24
25 | 7
8
9
8
6 | 8
8
8
6
10 | 11
15
8
6
12 | 152
197
75
71
146 | 16
16
24
20
9 | 51.
44
75
130
52 | 17
20
12
8
8 | 15
20
13
12
12 | 3
5
3
2
4 | 4
1
6
2
7 | 2
5
3
3
8 | 8
10
4
10
7 | | 26 | 7
6
9
2
9
6 | 3
7
10
7
6 | 12
14
42
52
43
27 | 83
53
41
32
33
36 | 12
42
50 | 47
37
35
27
28
29 | 10
9
19
116
53 | -11
3
5
6
5
6 | 3
4
7
2
4 | 5
3
4
2
5
7 | 1
3
1
3
2
6 | 6
4
4
5
1 | Note.—Daily discharge estimated because of no gage-height record by comparison with records for near-by streams Oct. 14-22, Nov. 4, Dec. 19 and 20. Monthly discharge of Lawrence Brook at Patricks Corner, N. J., for the year ending Sept. 30, 1923 [Drainage area, 29 square miles] | | E | Discharge in second-feet | | | | | | | |------------------|---------|--------------------------|-------|-----------------------|----------------------|--|--|--| | \mathbf{Month} | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | | | | October | 10 | 2 | 6. 45 | 0. 222 | 0. 26 | | | | | November | 10 | 2 | 6. 83 | . 235 | . 26 | | | | | December | 52 | 4 | 15. 5 | . 534 | . 62 | | | | | January | 260 | 19 | 63. 8 | 2. 20 | 2. 54 | | | | | February | 173 | 8 | 35. 6 | 1. 23 | 1, 28 | | | | | March | 246 | 27 | 74. 3 | 2. 56 | 2, 95 | | | | | April | 116 | 8 | 31. 2 | 1. 07 | 1, 19 | | | | | May | 28 | 3 | 12. 3 | . 424 | , 49 | | | | | June | 11 | 2 | 4. 90 | . 169 | . 19 | | | | | July | | 1 | 4. 77 | . 164 | . 19 | | | | | August | | 1 | 4. 19 | . 144 | . 17 | | | | | September | | 1 | 4. 10 | . 141 | . 16 | | | | | The year | 260 | 1 | 22, 0 | . 759 | 10. 30 | | | | ## NAVESINK RIVER BASIN ## SWIMMING RIVER NEAR RED BANK, N. J. LOCATION.—At dam of Tintern Manor Water Co., 3 miles above mouth of Swimming River at Red Bank, Monmouth County. Drainage area.—48 square miles. RECORDS AVAILABLE.—July 28, 1922, to September 30, 1923. Gage.—Automatic water-stage register on right bank 100 feet above end of dam; operated by J. A. Stewart. DISCHARGE MEASUREMENTS.—Made from highway bridge or by wading. CONTROL.—Dam of stone and concrete, with spillway 148 feet long. In cross section the spillway has a flat top 7 feet wide with downstream edge 1 foot higher than upstream. Two 36-inch "blow-off" sluice gates at dam and one 18-inch "blow-off" sluice gate at pumping station DIVERSION.—Water diverted from dam to Newman Springs pumping station of Tintern Manor Water Co. Storage.—Flow is slightly affected by storage in reservoir. DETERMINATION OF DISCHARGE.—Discharge over solllway and through 36-inch and 18-inch sluice gates determined from rating curves based on current meter measurements. Diversion measured by piston displacement method. Storage determined from an approximate capacity curve of reservoir. EXTREMES OF DISCHARGE.—Maximum stage during period July 28, 1922, to September 30, 1923, 2.57 feet at 7 p. m. January 1, 1923 (discharge, 1,350 second-feet). Accuracy.—Stage-discharge relation permanent except for periods when spill-way was obstructed by sandbags. Operation of water-stage recorder satisfactory. Daily
discharge ascertained by applying mean daily gage height to rating table. Storage correction is so small that possible errors in capacity curve will not affect total results. Records good. Cooperation.—Station maintained in cooperation with Tintern Manor Water Co. Discharge measurements of Swimming River near Red Bank, N. J., during the period July 28, 1922, to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|---|--|------------------------------------|---|---|---|---| | 1922
July 28
Aug. 7
30
Sept. 28
Nov. 4
1923
Apr. 5 | Otto Lauterhahndo | Feet 1. 118 1. 104 1. 094 1. 005 1. 055 1. 052 4. 52 4. 66 | Secft. 50 46.9 42.5 20.2 31.5 29.1 | 1923
Apr. 21
May 9
July 2
23
Aug. 10
30
Sept. 16 | Otto Lauterhahndododododododododododododo | Feet -0.89 -1.36 b1.92 b1.81 b1.36 b1.44 b1.25 | Secft.
67
57
14. 6
39. 0
14. 9
38. 0
19. 2 | [·] Discharge through two sluice gates each full open. b Sandbags on dam. # Discharge measurements of Swimming River (through 18-inch gate) near Red Bank, N. J., during the year ending Sept. 30, 1923 [Made by Otto Lauterhahn] | Date | D ischarge | Date | Discharge | Date | Discharge | |---------|---|---------------------|---|---------|-----------------------------| | Apr. 17 | Secft.
a 9. 15
a 12. 4
b 5. 51 | Apr. 21
21
21 | Secft.
c 9. 01
d 10. 5
e 11. 9 | Apr. 21 | Secft.
f 10. 7
g 7. 5 | f Gate open 50 turns. g Gate open 30 turns. Daily discharge, in second-feet, of Swimming River near Red Bank, N. J., for the period July 28, 1922, to Sept. 30, 1923 | Day | July | Aug | . Ser | ot. | Day | July | Aug. | Sept | . 1 | Day | July | Aug. | Sept. | |----------------------------------|------|---|--------------------------------------|--|-------------------------------------|------------------------------|--|--|--|----------------------------------|----------------------------------|--|--| | 1922
1 | | 15
10
12
12
9
- 5
5
- 5
5 | 1
8
9
3
9
9
9
5 | 59 1
52 1
52 1
55 1
48 1
41 1
41 1 | 1922
113
34
56
67
89 | | 52
- 48
- 52
- 48
- 45
- 41
- 31
- 31
- 75 | 4
4
3
3
3
2
2
2
2
2 | 8 21.
1 22.
1 23.
4 24.
4 25.
8 26.
8 27.
8 28.
8 29.
5 30. | 1922 | | 48
34
31
28
28
28
48
134
129
80
63 | 28
28
25
22
25
25
19
25
19
22
25 | | Day | | Oct. | Nov | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1922-23 1 | | 28
36
34
24
20 | 25
22
31
34
31 | 28
28
28
28
41 | 123
140 | 72
72
78
79
75 | 92
102
92
93
93 | 81
79
79
79
86 | 90
86
82
78
75 | 34
34
34
41
31 | 17
14
25
52
140 | 28
28
26
24
23 | 21
19
18
17
16 | | 6
7 | | 19
19
34
45
34 | 28
31
31
28
25 | 38
31
41
48
34 | 92
90
115 | 72
69
67
66
65 | 88
82
82
80
78 | 170
102
92
98
92 | 73
71
68
71
75 | 25
28
34
31
28 | 63
89
41
31
28 | 21
20
20
18
15 | 16
18
19
35
29 | | 11 | | 34
28
22
25
25 | 25
25
25
25
25
28 | 31
34
31
28
34 | 89
86
80 | 65
67
76
253
170 | 82
115
203
277
124 | 89
86
84
86
87 | 72
71
71
73
73 | 28
28
28
28
28
25 | 108
80
38
28
31 | 13
13
20
17
23 | 21
19
35
31
24 | | 16
17
18
19
20 | | 28
28
28
25
25 | 38
31
28
28
41 | 44
63
89
38
31 | 76
73
72 | 91
87
81
75
72 | 124
448
161
132
105 | 87
85
82
80
77 | 67
64
62
62
63 | 31
28
25
22
17 | 84
25
42
44
43 | 24
15
13
11
10 | 19
19
19
18
19 | | 21
22
23
24
25 | | 25
25
28
38
31 | 38
28
28
28
25 | 41
44
34
34
34 | 88
88
85 | 69
67
66
65
66 | 100
98
99
153
101 | 75
73
71
69
67 | 63
36
9
9
40 | 17
0
0
7
19 | 41
41
41
31
32 | 9
12
13
10
9 | 41
180
200
140
59 | | 26
27
28
29
30
31 | | 25
25
25
25
25
25
25 | 25
2 5
28
28
25 | 34
34
84
118
55 | 92
89
85
80 | 68
117
198 | 95
92
91
87
86
84 | 66
65
67
83
98 | 47
43
43
39
38
38 | 17
19
17
22
19 | 31
29
29
40
32
29 | 8
9
26
37
26 | 45
38
34
31
28 | Note.—Discharge includes flow over spillway and through all sluice gates. Sluice gates at dam open Jan. 6 to May 22 and at Newmans Springs pumping station Jan. 6 to May 29. Discharge Oct. 1-6, Jan. 17-20, 31, Feb. 1, 2, 5-13, 19-27, Apr. 23-28, and May 16-27, estimated by comparison with record of Lawrence Brook at Patricks Corner. Dam was obstructed by sandbags June 22 to Sept. 21, 1923; during this period a variable correction, based on five discharge measurements, was applied to discharge. ^{Gate openings not recorded. Gate open 20 turns. Gate open 40 turns.} d Gate open 60 turns. e Gate open 70 turns. Monthly discharge of Swimming River near Red Bank, N. J., during the period Aug. 1, 1922, to Sept. 30, 1923 [Drainage area, 48 square miles] | | | Dischar | ge in secon | ıd-feet | | , | |---|--|---|--|--|--|--| | Month | | In river | | Tota | Run-off in
inches | | | | Maximum | Minimum | Mean | Mean | Per square
mile | | | August | 151
71 | 28
19 | 63. 1
35. 4 | 72. 3
43. 9 | 1. 51
. 915 | 1. 74
1. 02 | | 1922-23 October November December January February March April May June July August September | 41
118
366
253
448
170
90
41
140 | 19
22
25
72
65
78
65
9
0
14
8 | 27. 7
28. 6
42. 6
112
88. 1
121
84. 5
59. 7
23. 9
45. 1
17. 7
40. 9 | 34. 5
34. 4
47. 6
108
92. 6
119
86. 0
60. 8
30. 6
53. 1
24. 8
46. 9 | . 719
. 717
. 992
2. 25
1. 93
2. 48
1. 79
1. 27
. 637
1. 11
. 517
. 977 | . 83
. 80
1. 14
2, 59
2. 01
1. 28
6
. 71
1. 28
. 60 | | The period | 448 | 0 | 57. 6 | 61.4 | 1. 28 | 17. 37 | Note.—The first three columns of table indicate actual quantity of water flowing in river; the three remaining columns include diversion and storage. Water diverted to Newman Springs pumping station from Oct. 1 to Dec. 30 and during February to September except April. #### DELAWARE RIVER BASIN #### EAST BRANCH OF DELAWARE RIVER AT FISHS EDDY, N. Y. LOCATION.—At railroad bridge in Fishs Eddy, Delaware County, 4 miles below mouth of Beaver Kill and 5½ miles above confluence of East and West branches. Drainage area.—785 square miles (measured on topographic maps). RECORDS AVAILABLE.—November 19, 1912, to September 30, 1923. Gage.—Staff in two sections on downstream end of left pier of bridge; read by Jay C. Baxter until December 31 and by F. J. McMorris January 1 to September 30, 1923. DISCHARGE MEASUREMENTS.—Made from highway bridge 200 feet above gage or by wading. CHANNEL AND CONTROL.—Coarse gravel; occasionally shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 12.55 feet at 9 a. m. April 6 (discharge, 19,000 second-feet); minimum stage recorded, 1.97 feet at 4 p. m. August 27 (discharge, 117 second-feet). 1912–1923: Maximum stage recorded, 18.0 feet at 8 a.m. March 13, 1920 (stage-discharge relation affected by ice); 17.4 feet during afternoon of March 27, 1913, determined by leveling from flood marks (discharge, about 33,500 second-feet); minimium stage recorded, 1.64 feet at 5 p. m. October 12, 14, and 15, 1914 (discharge, 97 second-feet). Ice.—Stage-discharge relation seriously affected by ice. ACCURACY.—Stage-discharge relation practically permanent except as affected by ice from December to March. Rating curve fairly well defined between 150 and 20,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table.
Records good except during periods of ice effect, for which they are fair. Discharge measurements of East Branch of Delaware River at Fishs Eddy, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by:— | Gage
height | Dis-
charge | |---------------------------------------|---|----------------------------------|--|--------------------------|--------------|---------------------------------|-----------------------------------| | Oct. 6
Jan. 22
Feb. 9
Mar. 1 | A. W. Harrington B. F. Howe J. L. Lamson B. F. Howe | Feet 2, 26 6, 42 a 7, 91 a 5, 91 | Secft.
198
4, 700
1, 090
546 | Apr. 11
12
Aug. 13 | J. L. Lamson | Feet
6. 28
6. 30
2. 29 | Secft.
4, 660
4, 270
222 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of East Branch of Delaware River at Fishs Eddy, N.Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|-------|------|------|--------|--------|---------|---------|--------|--------------|------|-------|--------| | 1 | 228 | 269 | 305 | 4, 600 | 750 | 550 | 1, 760 | 4, 050 | 548 | 305 | 285 | 325 | | 2 | 228 | 261 | 285 | 6,500 | 900 | 600 | 1,760 | 2,890 | 520 | 269 | 234 | 281 | | 3 | 210 | 261 | 277 | 4,000 | 950 | 750 | 1,990 | 2, 350 | 520 | 261 | 210 | 245 | | 4 | 210 | 285 | 285 | 3,000 | 1, 100 | 1,500 | 4, 530 | 2, 350 | 548 | 265 | 210 | 305 | | 5 | 210 | 285 | 395 | 2, 200 | 800 | 3, 400 | 10, 400 | 1,760 | 1,010 | 261 | 285 | 348 | | 6 | 198 | 281 | 217 | 1,800 | 750 | 2, 200 | 18,000 | 1,540 | 630 | 249 | 231 | 325 | | 7 | 204 | 285 | 280 | 1,400 | 700 | 1,800 | 10,600 | 1, 330 | 820 | 238 | 204 | 285 | | 8 | 325 | 285 | 420 | 1,200 | 700 | 1,500 | 8,950 | 1, 140 | 3, 030 | 224 | 192 | 370 | | 9 | 720 | 305 | 500 | 1, 100 | 1,000 | 1,200 | 7, 350 | 5, 390 | 1,990 | 207 | 159 | 1,870 | | 10 | 1,050 | 305 | 420 | 1, 100 | 900 | 1, 200 | 5, 210 | 4, 050 | 1,650 | 192 | 150 | 890 | | 11 | 1,050 | 305 | 340 | 800 | 800 | 1,300 | 4, 370 | 2,890 | 1, 180 | 189 | 137 | 660 | | 12 | 690 | 281 | 500 | 700 | 800 | 1, 100 | 4,050 | 2,890 | 930 | 183 | 137 | 548 | | 13 | 520 | 269 | 380 | 550 | 850 | 1,300 | 3, 590 | 3, 590 | 820 | 174 | 180 | 495 | | 14 | 420 | 257 | 340 | 360 | 900 | 1,300 | 3, 170 | 2,750 | 720 | 171 | 174 | 420 | | 15 | 370 | 265 | 460 | 600 | 700 | 1, 400 | 2,610 | 2, 350 | 750 | 168 | 177 | 370 | | 16 | 285 | 325 | 460 | 800 | 650 | 2,000 | 2, 350 | 2, 230 | 630 | 180 | 174 | 348 | | 17 | 250 | 325 | 440 | 600 | 550 | 5, 500 | 1,990 | 2,470 | 575 | 183 | 150 | 305 | | 18 | 370 | 305 | 400 | 360 | 500 | 3, 200 | 1,760 | 1,990 | 495 | 177 | 142 | 285 | | 19
20 | 325 | 305 | 360 | 550 | 460 | 3,600 | 1,650 | 1,650 | 470 | 165 | 134 | 285 | | 20 | 305 | 285 | 340 | 1, 200 | 420 | 2,600 | 1,540 | 1,430 | 445 | 156 | 137 | 277 | | 21 | 285 | 305 | 300 | 6,000 | 380 | 2,400 | 1,990 | 1,540 | 420 | 150 | 129 | 660 | | 22 | 281 | 305 | 300 | 4,370 | 360 | 3,600 | 1,990 | 1,650 | 370 | 145 | 145 | 750 | | 23 | 269 | 285 | 340 | 2, 750 | 340 | 7, 500 | 1,870 | 1, 330 | 348 | 134 | 145 | 630 | | 24 | 420 | 285 | 340 | 1,900 | 360 | 11, 100 | 1,540 | 1, 100 | 325 | 132 | 147 | 1, 230 | | 25 | 420 | 261 | 360 | 2,000 | 400 | 7, 350 | 1, 230 | 970 | 325 , | 162 | 134 | 855 | | 26 | 348 | 257 | 360 | 1, 300 | 440 | 5, 570 | 1, 100 | 890 | 348 | 162 | 127 | 720 | | 27 | 325 | 228 | 420 | 1, 200 | 500 | 4, 370 | 970 | 820 | 602 | 150 | 119 | 630 | | 28 | 325 | 285 | 480 | 950 | 550 | 3,730 | 1, 100 | 750 | 420 | 305 | 156 | 602 | | 29 | 305 | 285 | 800 | 750 | | 2,610 | 9, 350 | 690 | 370 | 470 | 1,650 | 630 | | 30 | 285 | 285 | 440 | 360 | | 2,750 | 5, 570 | 630 | 325 | 281 | 690 | 575 | | 31 | 281 | | 600 | 600 | | 2, 470 | | 602 | | 261 | 445 | | | | j | f ' | 1 | l | 100 | | ŀ | | 1 | l | 1 | l | Note.—Discharge, Oct. 17, estimated as indicated in above table from hydrograph; gage height doubtful. Discharge Dec. 7 to Jan. 21 and Jan. 24 to Mar. 23 determined from gage heights corrected for ice effect by means of three discharge measurements; study of observer's notes, gage-height graph, and weather records; and comparison with record of Beaver Kill at Cooks Falls. Monthly discharge of East Branch of Delaware River at Fishs Eddy, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 785 square miles] | • | ı | ischarge in s | econd-feet | | | |---|---|---|--|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | Octoher November December January February March April May June July August September | 1, 050
325
800
6, 500
1, 100
11, 100
18, 000
5, 390
3, 030
470
1, 650
1, 870 | 198
228
217
360
340
550
970
602
325
132
119 | 378
284
392
1, 790
661
2, 950
4, 140
2, 000
738
212
245
551 | 0. 482
. 362
. 499
2. 28
. 842
3. 76
5. 27
2. 55
. 940
. 270
. 312
. 702 | 0. 56
. 40
. 58
2. 63
. 88
4. 34
5. 88
2. 94
1. 05
. 31
. 36 | | The year | 18,000 | 119 | 1, 200 | 1, 53 | 20.71 | #### DELAWARE RIVER AT PORT JERVIS, N. Y. LOCATION.—At steel highway bridge at Port Jervis, Orange County, 1½ miles above mouth of Neversink River and 6 miles below mouth of Mongaup River. Drainage area. 3,070 square miles (measured on topographic maps). RECORDS AVAILABLE.—October 12, 1904, to September 30, 1923. GAGE.—Chain on downstream side of left span of highway bridge and staff in two sections; the upper section vertical and attached to downstream end of left abutment; the lower section inclined, 30 feet downstream; read by John Bisland. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Gravel; occasionally shifting. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 18.5 feet at 5 p. m. March 7 (stage-discharge relation affected by ice); 11.8 feet at 8 a. m. March 24 (discharge, 57,900 second-feet); minimum stage recorded, 1.2 feet at 8 a. m. and 5 p. m. July 24 (discharge, 515 second-feet). 1904-1923: Maximum stage recorded, 16.0 feet at 8 a. m. March 28, 1914 (discharge, 92,700 second-feet); minimum stage recorded, 0.60 foot at 8 a. m. September 22 and 23, 1908 (discharge, 175 second-feet). ICE.—Stage-discharge relation seriously affected by ice. Accuracy.—Stage-discharge relation changed presumably at time of breaking of ice jam in March. Rating curve used before change fairly well defined below 2,500 second-feet and well defined between 2,500 and 30,000 second-feet; that used subsequently, fairly well defined between 500 and 15,000 second-feet. Stage-discharge relation affected by ice during most of period. December to March. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good, except during periods of ice effect and estimate, for which they are fair. ⁴During the flood of Oct. 10-11, 1903, a crest stage of 23.3 feet gage height was observed by Mr. Righter, city engineer of Port Jervis. This gage height corresponds to approximately 155,000 second-feet. Discharge measurements of Delaware River at Port Jervis, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |-------------------------------|------------|------------------------|------------------------------------| | Jan. 24
Apr. 13
Aug. 12 | B. F. Howe | Feet 4. 49 5. 17 1. 38 | Secft.
6, 620
11, 100
633 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Delaware River at Port Jervis, N. Y., for the year ending Sept. 30, 1923 | | - | | | | | | | | | | | | |----------------------------------|--|---------------------------------|--|--|--------|--|---|--|--|--|---|--| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1
2
3 | 685
685
685
685
600 | 780
685
780
880
880 | 880
780
780
780
780
1,390 | 1, 500
7, 500
12, 600
9, 010
6, 700 | | | 8, 510
7, 350
7, 730
10, 600
24, 500 | 14,500
11,100
8,510
7,730
6,290 | 2,630
2,410
2,210
2,410
2,410 | 1, 360
1, 220
1, 220
1, 090
1, 090 | 2, 210
2, 120
1, 760
1, 510
1, 590 | 1, 930-
1, 440-
1, 090-
970-
970 | | 6
7
8
9
10 | 600
600
685
1,550
1,800 | 780
880
880
990
880 | 1, 110
990
780
685
1, 180 | 6, 010
5, 360
4, 180
3, 910
3, 400 | | | 48, 300
39, 500
28, 100
23, 800
19, 000 | 5, 630
5, 010
5, 010
6, 630
18, 400 | 2, 630
3, 590
5, 010
6, 990
6, 290 | 1, 090
970
860
860
760 |
1,360
1,360
1,220
1,090
970 | 1, 090
1, 220
1, 220
1, 440
3, 330 | | 11
12
13
14
15 | 3, 040
3, 040
2, 160
1, 720
1, 470 | 990
990
880
880
880 | 1, 110
1, 110
1, 100
1, 100
1, 000 | 4, 180
3, 910
3, 650
2, 160
1, 720 | 2, 600 | 12, 000 | 14,000
12,000
11,100
9,330
8,510 | 14,000
14,000
13,500
13,000
10,200 | 4,710
3,850
3,210
2,850
2,630 | 760
670
670
670
670 | 760
670
670
670
760 | 2,740
2,020
1,670
1,510
1,360 | | 16 | 1, 240
1, 110
1, 110
1, 110
1, 110 | 880
830
780
780
880 | 950
750
750
750
750
750 | 1,500
1,500
1,900
1,700
1,800 | | | 7, 350
6, 290
5, 950
5, 630
5, 310 | 8, 910
9, 750
9, 330
7, 730
6, 990 | 2, 630
2, 410
1, 930
1, 840
1, 670 | 670
590
590
670
670 | 760
760
760
670
670 | 1, 220
1, 090
1, 090
970
970 | | 21 | 990
880
880
880
1,110 | 880
880
780
780
685 | 750
750
750
850
1,000 | 1, 900
6, 000
10, 000
7, 000
5, 500 | , | 38, 700 | 5, 010
4, 710
4, 710
4, 410
4, 130 | 6, 290
7, 730
6, 290
5, 630
4, 410 | 1,510
1,360
1,220
1,220
1,090 | 590
590
590
515
590 | 670
670
670
670
670 | 1,090
1,440
3,590
6,290
4,410 | | 26
27
28
29
30
31 | 1, 110
1, 110
990
880
880
780 | 685
685
685
685
780 | 1, 100
1, 300
1, 400
1, 700
1, 400
1, 700 | 5,000
5,000
4,400
3,600
3,000
2,200 |),
 | 28, 100
21, 700
17, 800
12, 000
11, 600
11, 100 | 3, 850
3, 330
3, 210
5, 310
22, 400 | 3, 850
3, 850
3, 590
3, 330
3, 090
2, 850 | 1,670
1,670
1,510
1,670
1,510 | 590
590
2, 850
3, 090
2, 970
2, 740 | 590
590
590
2, 020
3, 210
2, 850 | 3, 590
2, 850
2, 630
2, 410
2, 410 | Note.—Discharge Jan. 30, 31, Feb. 1-28, and Mar. 1-24, estimated by comparison with records of East and West branches of Delaware River and Delaware River at Riegelsville; stage-discharge relation seriously affected by ice jam. Discharge Dec. 13 to Jan. 2 and Jan. 16-29 determined from gage heights corrected for ice effect by means of one discharge measurement, study of observer's notes, gage-height graph, and weather records and by comparison with records in the same drainage area. Monthly discharge of Delaware River at Port Jervis, N. Y., for the year ending Sept. 30, 1923 #### [Drainage area, 3,070 square miles] | | E | | | | | |--|------------------|-----------------------------|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February | 990
1, 700 | 600
685
685
1, 500 | 1, 170
824
1, 010
4, 440
2, 600 | 0. 381
. 268
. 329
1. 45
. 847 | 0. 44
. 30
. 38
1. 67
. 88 | | March April | 48, 300 | 11, 100
3, 210 | 13, 800
12, 100 | 4. 50
3. 94 | 5. 19
4. 40 | | May June July | 6, 990
3, 090 | 2, 850
1, 090
515 | 7, 970
2, 620
1, 060 | 2. 60
. 853
. 345 | 3.00
.95
.40 | | August September | 3, 210
6, 290 | 590
970 | 1, 150
2, 000 | . 375
. 651 | .73 | | The year | 48, 300 | 515 | 4, 250 | 1. 38 | 18. 77 | #### DELAWARE RIVER AT BELVIDERE, N. J. LOCATION.—At Belvidere, Warren County, just below mouth of Pequest River. Drainage area.—4,540 square miles. RECORDS AVAILABLE.—October 27, 1922, to September 30, 1923. GAGE.—Inclined staff gage on left bank bolted to downstream side of storm sewer outlet at foot of Second Street, Belvidere; read by Alexander Rush. DISCHARGE MEASUREMENTS.—Made by boat 1,000 feet below gage for low water and from highway bridge half a mile upstream during high water. Pequest River measured separately when highway bridge is used. CHANNEL AND CONTROL.—Channel is heavy gravel and boulders. Control is ledge and boulders about three-quarters mile below gage known as Little Foul Rift. EXTREMES OF DISCHARGE.—Maximum stage recorded during period October 27, 1922, to September 30, 1923, 15.7 feet at 4.30 p. m. March 24 (discharge about 94,000 second-feet); minimum stage recorded, 2.45 feet several times in July and August (discharge, 895 second-feet). ICE.—Stage-discharge relation affected by ice only during extremely cold periods. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 900 and 24,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Delaware River at Belvidere, N. J., during the period Oct. 27, 1922, to Sept. 30, 1923 #### [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | Date . | Gage
height | Dis-
charge | |---------|------------------------------|--|--------|------------------------|-----------------------------------| | Oct. 27 | Feet 3. 24 7. 93 6. 79 6. 10 | Secft.
1,800
18,200
12,400
9,400 | Feb. 3 | Feet 5. 10 2. 93 2. 57 | Secft.
5, 900
1, 330
994 | Daily discharge, in second-feet, of Delaware River at Belvidere, N. J., for the period Oct. 27, 1922, to Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|--|---|--|--|---|---|--| | 1 | | 1, 420
1, 420
1, 310
1, 420
1, 540 | 1, 100
1, 360
1, 360
1, 360
1, 360 | 3, 490
12, 000
18, 000
12, 400
9, 800 | 5, 310
5, 020
5, 600
6, 840
6, 200 | 3, 490
4, 470
5, 900 | 12, 400
11, 100
10, 600
12, 400
22, 800 | 19, 100
14, 400
11, 600
9, 400
8, 220 | 3, 960
3, 720
3, 270
3, 720
3, 490 | 1, 960
1, 810
1, 670
1, 670
1, 670 | 3, 060
2, 660
2, 470
2, 290
2, 120 | 2, 660
1, 810
1, 670
1, 310
1, 200 | | 6 | | 1,540
1,670
1,420
1,420
1,420 | 1,670
1,420
1,400
1,400
1,420 | 8, 220
6, 520
5, 600
3, 960
4, 470 | 5, 310
4, 740
4, 470 | 14, 400
18, 000
16, 400 | 59, 500
70, 000
41, 000
31, 600 | 7, 520
6, 840
6, 200
7, 520
15, 400 | 3, 720
4, 470
5, 600
7, 180
7, 180 | 1,810
1,540
1,540
1,420
1,310 | 1, 960
1, 670
1, 670
1, 420
1, 310 | 1, 200
1, 200
1, 260
1, 670
2, 120 | | 11 | | 1, 420
1, 420
1, 420
1, 420
1, 420 | 1, 420
1, 670
1, 670
1, 420
1, 200 | 4,740
4,740
4,740
4,470
3,960 | 5, 020
4, 470
4, 210
4, 210 | 10, 200
11, 600
12, 000
13, 400 | 19, 100
16, 400
14, 400
12, 900 | 17, 400
13, 900
14, 900
16, 900
13, 400 | 6, 200
5, 020
4, 470
3, 720
3, 490 | 1, 310
1, 260
1, 260
1, 260
1, 150 | 1, 200
1, 150
1, 150
1, 100
1, 100 | 3, 490
2, 660
2, 290
1, 810
1, 670 | | 16
17
18
19
20 | | | 1, 260
1, 310
1, 200
1, 150
1, 310 | 2, 860
3, 270
3, 490
3, 490
3, 270 | 4, 210
4, 210
3, 960 | 14, 400
22, 100
47, 000
42, 000
32, 300 | 10, 200
9, 000
8, 220
7, 520
7, 180 | 12,000
12,400
13,400
11,600
9,800 | 3, 270
3, 270
3, 060
2, 660
2, 660 | 1,260
1,200
1,100
1,100
1,060 | 1, 100
1, 060
1, 010
1, 010
1, 010 | 1, 540
1, 420
1, 360
1, 260
1, 200 | | 21
22
23
24
25 | | | 1,310
1,310
1,540
1,540
1,540 | 3, 490
5, 020
7, 860
11, 100
8, 220 | 3, 490
3, 720 | 25, 400
25, 400
31, 600
69, 000
60, 000 | 6, 840
6, 520
6, 840
6, 520
6, 200 | 9, 400
11, 100
10, 200
8, 600
7, 180 | 2, 290
2, 120
2, 120
2, 120
2, 120
1, 960 | 1, 010
1, 010
895
895
1, 060 | 970
970
970
895
895 | 1,310
1,420
1,810
3,060
5,020 | | 26 | 1, 540
1, 540
1, 540
1, 670
1, 670 | 1, 150
1, 100
1, 100
1, 100
1, 060 | 1,670
1,670
1,670
2,120
2,120
1,960 | 7, 520
7, 520
7, 860
7, 180
6, 200
5, 310 | 3, 270
3, 270 | 42,000
31,600
26,000
20,900
17,400
15,400 | 5, 600
5, 020
4, 470
7, 520
26, 000 | 6, 520
6, 200
5, 600
5, 020
4, 740
4, 470 | 1,670
1,810
1,960
1,960
1,960 | 930
930
970
2, 860
3, 960
3, 720 | 895
895
930
1, 010
1, 310
3, 490 | 4, 210
3, 490
2, 660
2, 290
2, 290 | Note.—Effect of ice on stage-discharge relation probably negligible. Daily discharge estimated because of no gage-height record Dec. 8 and 9. Monthly discharge of Delaware River at Belvidere, N. J., for the period Oct. 27, 1922, to Sept. 30, 1923 [Drainage area, 4,540 square miles] | , | Г | ischarge in s | econd-feet | | | |---|--
--|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | November December January February March April May June July August September | 2, 120
18, 000
6, 840
69, 000
70, 000
19, 100
7, 180 | 1, 060
1, 100
2, 860
3, 270
3, 496
4, 470
4, 470
1, 670
895
895
1, 200 | 1, 420
1, 480
6, 480
4, 550
22, 100
16, 500
10, 400
3, 470
1, 500
1, 440
2, 080 | 0, 313
, 326
1, 43
1, 00
4, 87
3, 63
2, 29
, 764
, 330
, 317
, 458 | 0. 35
. 38
1. 65
1. 04
5. 62
4. 05
2. 64
. 85
. 38
. 37
. 51 | #### DELAWARE RIVER AT RIEGELSVILLE, N. J. Location.—At toll suspension bridge between Riegelsville, Warren County, N. J., and Riegelsville, Bucks County, Pa., 600 feet above mouth of Musconetcong River and 9 miles below Lehigh River. Drainage area.—6,190 square miles, revised. RECORDS AVAILABLE.—July 3, 1906, to September 30, 1923. Gage.—Inclined staff installed November 14, 1914, on left bank (New Jersey side) at upstream side of bridge; read by Joseph H. Brotzman. Prior to November 14, 1914, chain gage attached to upstream side of bridge. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Large boulders; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage during year, 17.8 feet at 9 p. m. March 24, determined from high-water marks (discharge, 86,100 second-feet); minimum stage recorded, 1.8 feet at 5 p. m. August 27 (discharge, 1,000 second-feet). 1906-1923: Maximum stage recorded, 25 feet March 28, 1913 (discharge, 144,000 second-feet); minimum stage recorded, 1.55 feet at 8 a. m. September 20, 1908 (discharge, 870 second-feet). The flood of October 10-11, 1903, reached a stage of 35.9 feet determined by levels from three good flood marks. Maximum discharge during this flood has been estimated 275,000 second-feet at Riegelsville from observations made at Lambertville. Ice.—Stage-discharge relation affected by ice during severe winters only. DIVERSIONS.—The Delaware division of the Pennsylvania canal diverts water from Lehigh River near its mouth from about the last of March to the middle of December each year. The canal is so operated that the flow past Riegelsville is constant at 230 second-feet. Accuracy.—Stage-discharge relation permanent; not affected by ice. Rating curve well defined. Gage read to half-tenths twice a day. Daily discharge ascertained by applying to rating table mean daily gage height. Records good. Discharge measurements of Delaware River at Riegelsville, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |------------------------------|--------------------------------|------------------------|--------------------------------------| | Oct. 17
July 9
Aug. 25 | Otto Lauterhahn O. W. Hartwell | Feet 2. 70 2. 31 1. 99 | Secft.
2, 670
1, 760
1, 280 | Discharge measurements of Pennsylvania canal at Riegelsville, Pa., during the year ending Sept. 30, 1923 | Oct. 17 Otto Lauterhahn | Date | 5 <u>2</u> (5) | 1 (18)
1 (18)
1 (18) | 27%
43.
41.3. | Made by— | • | Ŵ. | Dis-
charge | |-------------------------|------|----------------|----------------------------|---------------------|----------|---|----|-------------------| | Aug. 25 O. W. Hartwell | | Otto Lau | terhahn | | | | 75 | 229
222
224 | Daily discharge, in second-feet, of Delaware River at Riegelsville, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|---|--|--|---|--|---|--|--|--| | 1
2
3
4
5 | 1, 680
1, 680
1, 590
1, 590
1, 590 | 1, 860
1, 770
1, 960
1, 860
1, 860 | 1, 590
1, 770
1, 770
1, 770
1, 770 | 5, 010
11, 600
22, 600
17, 100
12, 700 | 6,500
7,170
7,490
8,150
7,820 | 5, 910
5, 920
7, 820
13, 900
18, 800 | 18, 800
15, 000
13, 500
15, 000
28, 500 | 23, 500
18, 000
13, 900
11, 600
10, 200 | 5, 610
5, 310
5, 010
5, 310
5, 310 | 2,720
2,480
2,260
2,160
2,370 | 4,710
4,140
3,860
3,330
3,330 | 3, 900
3, 000
2, 300
1, 900
1, 590 | | 6
7
8
9
10 | 1, 590
1, 590
1, 590
1, 960
3, 460 | 1, 960
1, 960
1, 960
1, 960
1, 960 | 1,770
1,960
1,590
1,590
1,590 | 10, 900
8, 820
6, 850
5, 920
6, 230 | 6, 850
6, 540
6, 540
5, 920
7, 170 | 21, 600
24, 000
20, 000
18, 000
15, 800 | 56,000
71,100
46,400
38,100
31,000 | 9, 500
8, 829
8, 150
10, 900
20, 700 | 5, 010
5, 610
6, 850
8, 820
10, 200 | 2, 260
2, 060
1, 860
1, 860
1, 860 | 3, 200
2, 480
2, 160
2, 060
1, 770 | 1, 430
1, 430
1, 510
1, 960
2, 600 | | 11 | 5, 610
5, 610
5, 910
4, 140
3, 330 | 1,860
1,770
1,960
1,860
1,770 | 2,060
1,960
2,260
2,160
1,960 | 5, 920
6, 230
5, 610
4, 420
3, 860 | 9, 540
5, 920
6, 540
6, 230
4, 140 | 14, 200
15, 400
19, 700
21, 100
18, 800 | 24, 500
20, 700
18, 400
16, 300
14, 600 | 23, 500
18, 800
19, 700
22, 600
18, 400 | 8, 150
6, 850
5, 920
5, 910
5, 910 | 1, 960
1, 770
1, 770
1, 510
1, 280 | 1,700
1,600
1,500
1,430
1,430 | 3, 860
3, 590
2, 840
2, 260
1, 960 | | 16
17
18
19
20 | 2,720
2,600 | 1, 960
1, 770
1, 860
1, 770
1, 960 | 1, 960
2, 060
2, 160
1, 860
2, 0 00 | 3, 590
3, 080
3, 080
4, 140
3, 860 | 4, 420
5, 010
4, 420
4, 140
3, 600 | 20,700
36,900
43,100
51,100
41,800 | 13, 100
11, 600
10, 500
10, 200
9, 500 | 16, 300
17, 100
18, 800
15, 800
14, 600 | 4,710
4,420
4,140
3,590
3,330 | 1,510
1,590
1,430
1,280
1,280 | 1, 360
1, 280
1, 280
1, 210
1, 430 | 1,860
1,590
1,430
1,510
1,430 | | 21 | 2, 370
2, 160
2, 060
2, 160
1, 960 | 1,860
1,770
1,770
1,770
1,770
1,770 | 2, 060
1, 770
2, 060
2, 060
2, 060 | 4, 140
6, 230
8, 820
15, 900
11, 600 | 3, 400
3, 600
4, 140
3, 630
4, 140 | 34, 500
32, 100
38, 100
64, 600
69, 700 | 8, 820
8, 480
8, 820
8, 150
8, 150 | 13, 500
15, 400
13, 500
12, 000
10, 500 | 3, 080
2, 960
2, 600
2, 720
2, 600 | 1, 140
1, 070
1, 140
1, 140
1, 430 | 1, 280
1, 280
1, 360
1, 280
1, 210 | 2, 060
2, 160
2, 960
4, 710
6, 540 | | 26 | 2, 160
2, 160
2, 160
2, 160
1, 960
1, 960 | 1,590
1,590
1,590
1,430
1,430 | 2, 370
2, 370
2, 600
2, 480
2, 160
2, 480 | 10, 200
9, 840
10, 500
10, 000
9, 000
6, 000 | 4, 140
4, 710
5, 010 | 51, 100
40, 600
83, 300
27, 100
22, 100
19, 700 | 7, 490
6, 850
6, 230
10, 200
26, 600 | 9, 500
8, 820
7, 820
7, 490
6, 850
6, 239 | 2, 600
2, 370
2, 480
2, 840
2, 720 | 1, 360
1, 280
1, 210
6, 540
6, 850
5, 610 | 1, 140
1, 000
1, 280
1, 360
1, 360
3, 600 | 5, 920
5, 010
4, 140
3, 330
2, 960 | Note.—This table indicates daily discharge of river only. In addition the Pennsylvania canal carried 230 second-feet Oct. 1 to Dec. 13 and Feb. 27 to Sept. 39. Stage-discharge relation affected by ice Feb 20-22. Daily discharge estimated. ## Monthly discharge of Delaware River at Riegelsville, N. J., for the year ending Sept. 30, 1923 #### [Drainage area, 6,190 square miles] | | | Dischar | ge in secon | d-feet | | | |---|---------|--|--|---|--|--| | Month | | Run-off in inches | | | | | | · · | Maximum | Minimum | Mean | Mean | Per square
mile | *: | | October November December January February March April May June July August September | 10, 200 | 1, 590
1, 439
1, 590
3, 080
3, 400
6, 230
6, 230
2, 370
1, 070
1, 000 | 2, 530
1, 810
2, 000
8, 160
5, 490
28, 000
14, 000
4, 760
2, 130
1, 980
2, 790 | 2, 760
2, 040
2, 100
8, 160
5, 519
28, 200
19, 500
14, 200
4, 930
2, 360
2, 210
3, 020 |
0.446:
.330
.339
1.32
.890
4.56
3.15
2.29
.796
.381
.357
.488 | . 37
. 39
1. 52
. 93
5. 26
3. 51
2. 64
. 89
. 44 | | The year | 71, 100 | 1,000 | 7,750 | 7, 940 | 1, 28 | | #### DELAWARE RIVER AT TRENTON, N. J. LOCATION.—At Calhoun Street Bridge, Trenton, Mercer County, 1 mile above Pennsylvania Railroad bridge and half a mile above mouth of Assunpink Creek. Drainage area.—6,800 square miles. RECORDS AVAILABLE.—February 24, 1913, to September 30, 1923. GAGE.—Chain gage on downstream side of bridge 100 feet from left abutment. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. CHANNEL AND CONTROL.—Rocky and permanent at rapids a few hundred feet below bridge. EXTREMES OF DISCHARGE.—Maximum stage during year estimated from hydrograph, 8.2 feet at midnight March 24 (discharge 74,800 second-feet); minimum stage recorded -0.35 feet at 8 a. m. August 27 and 28 (discharge, 1,320 second-feet). 1913–1923: Maximum stage recorded, 13.3 feet during night of March 28, 1914 (discharge, 160,000 second-feet); minimum stage recorded, -0.4 foot, October 22, 31, November 1, 4, 5, 13–15, 1914 (discharge, 1,240 second-feet). ICE.—Stage-discharge relation affected by ice. DIVERSIONS.—Delaware division of the Pennsylvania canal diverts 53 second-feet by gaging station from about March 31 to December 15 each year. Delaware and Raritan feeder canal diverts 160 second-feet from March 1 to December 31 each year. Trenton power canal diverts 210 second-feet, around the gage, daily. Accuracy.—Stage-discharge relation considered permanent, except during ice-affected periods. Rating curve well defined between 1,700 to 90,000 second-feet. Gage read to tenths once a day. Daily discharge ascertained by applying daily gage height to rating table. Records good. COOPERATION.—Gage readings furnished by United States Weather Bureau. Discharge measurements of Delaware River at Trenton, N. J., during the year ending Sept. 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|-------------------------------|---|--|-----------------------------------|--|---------------------------|--------------------------------------| | Oct. 19
Nov. 20
Dec. 11
Mar. 13
21
26 | Otto Lauterhahndododododododo | Feet
0. 34
. 05
0
3. 87
5. 02
6. 41 | Secft. 2, 640 2, 000 1, 910 -23, 800 34, 700 51, 000 | Apr. 7
30
May 31
Aug. 27 | Hartwell and Lauter-
hahn
Otto Lauterhahn
J. W. Bones | Feet 7. 91 2. 52 1. 41 28 | Secft. 70, 700 12, 000 6, 700 1, 400 | Discharge measurements of canals that divert water around gaging station on Delaware River at Trenton, N. J., during the year ending Sept. 30, 1923 | Date | Pennsyl-
vania
canal | Power canal at Trenton | Delaware
and
Raritan
feeder | Date | Pennsyl-
vania
canal | Power canal at Trenton | Delaware
and
Raritan
feeder | |---------|-------------------------------|---------------------------------------|--------------------------------------|--|-------------------------------|---------------------------------|--------------------------------------| | Oct. 18 | 53
49.5
1.3
40
61 | 189
89
190
209
324
280 | 166
175
•0
•3
158 | Apr. 30. June 9. July 2. Aug. 1. Sept. 24. | 54
77
49. 1
55
51 | 318
219
214
225
171 | 132
167
153
143
147 | a Estimated. Daily discharge, in second-feet, of Delaware River at Trenton, N. J., for the year ending Sept. 30, 1923 | Oct.
2, 080 | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May. | T | T1 | 4 | a | |--|--|--|--|---|--|---|---|--
---|--|--| | 2,080 | | | | i | 1121011 | Apr. | may. | June | July | Aug. | Sept. | | 1, 900
1, 900
1, 900
1, 900 | 1, 900
2, 080
1, 900
2, 080
1, 900 | 1, 400
1, 400
1, 560
1, 720
1, 720 | 3, 800
11, 100
17, 200
20, 400
14, 800 | 6, 000
6, 400
7, 200
8, 650
8, 650 | 7,000
7,500
7,500
14,800
21,200 | 19,600
16,400
14,800
14,800
18,000 | 27, 400
20, 400
16, 400
13, 200
11, 100 | 6, 000
6, 000
5, 600
5, 600
5, 600 | 2, 840
3, 000
2, 700
2, 560
2, 560 | 5, 600
4, 140
4, 140
3, 470
3, 800 | 4, 140
3, 000
2, 430
1, 990
1, 810 | | 1,720
1,560
1,560
1,560
2,080 | 2,080
2,300
1,900
1,900
2,080 | 1,560
1,560
1,560
1,560
1,560 | 11, 800
9, 200
8, 150
6, 000
5, 600 | 8, 150
7, 500
7, 000
6, 500
6, 500 | 21, 200
23, 800
24, 700
19, 600
18, 000 | 38, 700
73, 400
53, 200
38, 700
32, 400 | 9, 800
9, 200
8, 650
7, 650
13, 200 | 5, 220
5, 220
6, 400
7, 200
9, 200 | 2, 840
2, 700
2, 430
2, 300
2, 080 | 3, 150
2, 840
2, 430
2, 190
2, 300 | 1,810
1,720
1,640
1,990
1,990 | | 4, 140
5, 220
5, 220
5, 600
4, 140 | 2, 080
2, 080
2, 080
1, 900
1, 900 | 1,560
2,080
1,900
2,080
2,300 | 6, 800
6, 400
6, 400
6, 400
4, 670 | 7,000
6,500
6,000
6,500
6,500 | 15, 600
15, 600
23, 800
24, 700
21, 200 | 26, 500
22, 000
19, 600
18, 000
16, 400 | 26, 500
21, 200
18, 800
22, 000
21, 200 | 9, 200
7, 650
6, 800
6, 000
4, 850 | 2, 080
2, 080
2, 080
2, 080
1, 810 | 1, 900
1, 720
1, 720
1, 810
1, 640 | 2, 190
4, 140
3, 470
2, 840
2, 190 | | 3, 150
2, 840
2, 840
2, 860
2, 560
2, 560 | 1, 900
1, 720
1, 720
1, 720
1, 900 | 2, 080 .
2, 080
2, 300
2, 300
2, 300 | 4,600
4,400
4,400
4,600
4,600 | 4, 400
4, 600
5, 500
5, 000
4, 600 | 20, 400
40, 900
37, 600
44, 500
43, 300 | 14, 800
11, 800
11, 800
10, 400
9, 800 | 17, 200
16, 400
19, 600
18, 000
17, 200 | 5, 220
4, 850
4, 490
4, 140
4, 140 | 1,640
1,640
1,720
1,640
1,480 | 1,720
1,560
1,560
1,480
1,640 | 2, 190
1, 900
1, 810
1, 640
1, 640 | | 2, 300
2, 300
2, 300
2, 080
2, 080 | 1, 900
1, 720
1, 720
1, 720
1, 720
1, 720 | 1, 900
1, 900
1, 900
2, 840
2, 840 | 5,000
6,800
10,400
11,800
14,000 | 4, 400
4, 400
4, 400
4, 200
4, 600 | 36, 500
30, 400
36, 400
44, 500
69, 200 | 9, 200
8, 650
8, 150
8, 650
8, 150 | 13, 200
14, 800
15, 600
13, 200
11, 800 | 3, 800
3, 470
3, 470
3, 000
3, 000 | 1, 400
1, 400
1, 640
1, 400
1, 480 | 1, 480
1, 480
1, 480
1, 480
1, 480 | 2, 190
2, 560
2, 560
2, 560
4, 850 | | 2, 080
1, 900
2, 080
2, 300
2, 300
2, 300
2, 080 | 1,720
1,720
1,900
1,720
1,720 | 2, 080
2, 300
2, 560
2, 840
2, 840
2, 560 | 9, 800
9, 800
9, 800
9, 200
9, 800
8, 150 | 4,800
5,500
7,000 | 53, 200
42, 100
33, 400
29, 400
22, 900
20, 400 | 7, 650
7, 200
6, 800
17, 200
12, 500 | 10, 400
9, 200
8, 150
7, 650
7, 200
6, 400 | 2,840
2,840
2,700
2,700
3,150 | 1,560
1,640
1,560
1,640
7,200
6,400 | 1, 400
1, 320
1, 320
1, 480
1, 480
1, 640 | 6, 400
5, 600
4, 490
3, 800
3, 150 | | 111 11112 45554 32222 2222 21222 | 900
900
720
560
560
560
560
560
560
560
56 | , 900 1, 900
, 900 2, 080
, 900 1, 900
, 720 2, 080
, 660 2, 300
, 560 1, 900
, 560 1, 900
, 680 2, 080
, 220 2, 080
, 220 2, 080
, 220 2, 080
, 140 1, 900
, 140 1, 900
, 140 1, 720
, 560 1, 720
, 560 1, 720
, 560 1, 720
, 560 1, 720
, 560 1, 720
, 300 1, 720
, 300 1, 720
, 080 720 | , 900 1, 900 1, 560, 900 2, 900 1, 720 1, 560, 560 1, 720 2, 980 1, 560, 560 1, 900 1, 560, 560 1, 900 1, 560, 560 1, 900 1, 560, 560 1, 900 1, 560, 560 1, 900 1, 560, 220 2, 080 1, 560, 140 1, 900 2, 080, 140 1, 900 2, 080, 140 1, 720 2, 300 1, 720 1, 560 1, 720 2, 300 1, 720 1, 900 2, 300 1, 720 1, 900 2, 300 1, 720 1, 900 2, 300 1, 720 1, 900 2, 300 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 80 1, 720 2, 340, 0, 90 1, 900 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2, 90 1, 90 2 | , 900 1, 900 1, 560 1, 720 1, 900 2, 980 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 14, 800 1, 720 | 1,900 | 1,900 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1,900 | 900 1,900 1,560 17,200 7,200 7,500 14,800 16,400 5,600 900 2,000 1,720 20,400 8,650 14,800 14,800 13,200 5,600 900 1,900 1,720 14,800 8,650 21,200 18,000 11,100 5,600 720 2,080 1,560 9,200 7,500 22,700 18,000 11,100 5,600 560 2,300 1,560 8,150 7,000 23,700 33,709 9,800 5,220 560 1,900 1,560 6,000 6,500 18,000 38,700 9,200 5,220 5,600 1,900 1,560 6,000 6,500 18,000 38,700 7,650 7,200 5,000 2,080 1,560
6,000 6,500 18,000 38,700 7,650 7,200 5,220 2,980 1,560 6,800 7,000 15,600 26,500 26,500 26,500 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Note.—This table indicates flow in river only. Diversion by canal included in monthly table. Stage-discharge relation affected by ice Jan. 16-21, Feb. 7 to Mar. 3. Daily discharge determined by study of eather records and comparison with records for other stations on Delaware River. Monthly discharge of Delaware River at Trenton, N. J., for the year ending Sept. 30, 1923 [Drainage area, 6,800 square miles] | | | Dischar | ge in secon | d-feet | | | |---|--|--|---|---|---|---| | Month | | iversions | Run-off in inches | | | | | | Maximum | Minimum | Mean | Mean | Per square
mile | | | October November December January February March April May June | 2, 300
2, 840
20, 400
8, 650
69, 200
73, 400
27, 400
9, 200 | 1, 560
1, 720
1, 400
3, 800
4, 200
7, 000
7, 200
6, 400
2, 700
1, 400 | 2, 590
1, 890
2, 040
8, 580
6, 020
28, 000
19, 200
14, 600
5, 010
2, 310 | 2, 990
2, 290
2, 410
8, 780
6, 220
28, 400
19, 600
15, 000
5, 410
2, 710 | 0. 440
. 337
. 354
1. 29
. 915
4. 18
2. 88
2. 21
. 796
. 399 | 0. 51
. 38
. 41
1. 49
. 95
4. 82
3. 21
2. 55
. 89 | | AugustSeptember | | 1, 320
1, 640 | 2, 160
2, 820 | 2, 560
3, 220 | . 376
. 474 | . 43 | | The year | 73, 400 | 1, 320 | 7, 960 | 8, 290 | 1. 22 | 16. 63 | ### BEAVER KILL AT COOKS FALLS, N. Y. LOCATION.—At covered highway bridge in Cooks Falls, Delaware County, 5½ miles below mouth of Willowemoc Creek and 10 miles above mouth. Drainage area.—241 square miles (measured on topographic maps). RECORDS AVAILABLE.—July 25, 1913, to September 30, 1923. Gage.—Vertical staff, in three sections, bolted to rock on left bank under bridge read by H. B. Couch. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Coarse gravel, boulders, and solid ledge; shifts occasionally. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.8 feet at 7 a. m. April 6 (discharge, 7,480 second-feet); minimum stage recorded, 0.62 foot from 7 a. m. August 27 to 3 p. m. August 28 (discharge, 54 second-feet) 1913-1923: Maximum stage recorded, 12.4 feet at 5 p. m. October 30, 1917 (discharge, about 9,700 second-feet); minimum discharge, 30 second-feet from 7 a. m. October 12 to 7 a. m. October 13, 1916. Ice.—Stage-discharge relation somewhat affected by ice. Accuracy.—Stage-discharge relation practically permanent, except as affected by ice from December to March. Rating curve fairly well defined between 80 and 3,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except during period of ice effect, for which they are fair. Discharge measurements of Beaver Kill at Cooks Falls, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
Height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |-----------------------------------|--|-------------------------------|--|------------------------------|--|------------------------|-------------------------------| | Oct. 6
6
Jan. 23
Feb. 10 | A. W. Harringtondo B. F. Howe J. L. Lamson | Feet 1, 10 1, 09 -3, 27 2, 27 | Secft.
83. 0
81. 7
672
307 | Mar. 1
Apr. 12
Aug. 13 | B. F. Howe
J. L. Lamson
A. W. Harrington | Feet 2. 37 4. 98 1. 40 | Secft.
228
1,700
122 | [·] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Beaver Kill at Cooks Falls, N. Y., for the year ending Sept. 30, 1923 | *************************************** | | | | | | | | | | | | | |---|------------|------------|------------|----------------|------------|----------------|------------------|------------------|--------------|------------|------------|------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 92
87 | 118
118 | 104
92 | 1,700
1,600 | 360
380 | 240
260 | 980
880 | 1, 870
1, 330 | 222
188 | 126
118 | 126
118 | 118 | | 3
4 | 82
82 | 111
111 | 92
104 | 1, 100
850 | 400
320 | 320
950 | 1, 150
2, 240 | 780
730 | 178
168 | 118
111 | 104
92 | 98
87 | | 5 | 82 | 104 | 111 | 700 | 260 | 1,210 | 3,760 | 680 | 635 | 111 | 87 | 118
104 | | 6 | 69 | 104 | 82 | 550 | 220 | 635 | 6,720 | 590 | 338 | 104 | 82 | 98
98 | | 7
8 | 66
168 | 118
118 | 69
142 | 400
360 | 200
220 | 525
465 | 4, 050
3, 580 | 505
485 | 390
1,730 | 104
98 | 69
69 | 98
118 | | 9 | 247 | 126 | 234 | 360 | 360 | 425 | 2, 960 | 880 | 1, 330 | 92 | 63 | 680 | | 10 | 680 | 118 | 150 | 340 | 320 | 465 | 2, 160 | 1, 210 | 730 | 87 | 6 3 | 320 | | 11 | 425
223 | 111 | 82 | 260 | 275 | 425 | 1. 660 | 830 | 590 | 82 | 63 | 210 | | 12
13 | 168 | 104
104 | 234
168 | 220
190 | 247
260 | 425
465 | 1,870
1,660 | 680
1, 210 | 505
425 | 82
69 | 60
111 | 168
159 | | 14 | 142 | 98 | 142 | 200 | 280 | 445 | 1, 330 | 880 | 390 | 74 | 82 | 134 | | 15 | 134 | 104 | 168 | 240 | 240 | 445 | 1,090 | 780 | 338 | 82 | 69 | 126 | | 16 | 126 | 118 | 140 | 200 | 220 | 568 | 980 | 880 | 290 | 92 | 63 | 126 | | 17
18 | 134
126 | 118
118 | 130
130 | 180
190 | 190
160 | 1.460
1.590 | 930
880 | 980
780 | 275
247 | 87
82 | 60
58 | 118
118 | | 19 | 118 | 111 | 100 | 300 | 160 | 1, 150 | 780 | 680 | 234 | 63 | 58 | 104 | | 20 | 118 | 111 | 100 | 1, 100 | 150 | 930 | 780 | 680 | 188 | 63 | 58 | 104 | | 21 | 118 | 111 | 95 | 1,700 | 140 | 830 | 1,040 | 830 | 168 | 63 | 58 | 372 | | 22 | 111
111 | 104 | 90 | 1, 400 | 140 | 1, 210 | 1, 150 | 730 | 150 | 60 | 58 | 305 | | 23
24 | 150 | 104
104 | 95
100 | 700
650 | 140
150 | 2,880
2,480 | 780
680 | 590
545 | 142
134 | 60
60 | 58
58 | 465
525 | | 25 | 134 | 98 | 110 | 500 | 150 | 2, 320 | 635 | 465 | 118 | 82 | 56 | 355 | | 26 | 118 | 87 | 140 | 420 | 180 | 1, 940 | 568 | 445 | 168 | 82 | 56 | 305 | | 27 | 118 | 92 | 150 | 380 | 220 | 1,590 | 505 | 425 | 150 | 69 | 54 | 234 | | 28 | 118 | 126 | 360 | 320 | 240 | 1.390 | 445 | 408 | 142 | 178 | 54 | 210 | | 29 | 118 | 118 | 260 | 240 | | 1, 270 | 2,960 | 355 | 134 | 159 | 730 | 247 | | 30 | 118
118 | 111 | 140
240 | 180
240 | | 1, 150
780 | 2, 960 | - 320
247 | 126 | 118
118 | 210
142 | 210 | | 01 | 110 | | 240 | 240 | | 180 | | 247 | | 110 | 142 | | Note.—Discharge Dec. 17, Jan. 19, 20, 24, 25, 26, 27, Feb. 19, and 20, estimated as indicated in above table; no gage-height record. Discharge Dec. 16 to Feb. 9 and Feb. 14 to Mar. 4 determined from gage heights corrected for ice effect by means of three discharge measurements, study of observer's notes, gage-height graph, and weather records and by comparison with records of East Branch of Delaware River at Fishs Eddy, N. Y. ### Monthly discharge of Beaver Kill at Cooks Falls, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 241 square miles] | | E | | | | | |-----------|------------------|------------|---------------|-----------------------|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 680 | 66 | 152 | 0, 631 | 0.73 | | November | 126 | 87 | 110 | . 456 | .51 | | December | 360 | 69 | 140 | . 581 | . 67 | | January | | 180 | 573 | 2, 38 | 2.74 | | February | 400 | 140 | 236 | . 979 | 1.02 | | March | 2, 880
6, 720 | 240
445 | 1,010 | 4. 19
7. 22 | 4.83 | | April | | 247 | 1, 740
735 | 3.05 | 3. 06
3. 52 | | May | 1,730 | 118 | 361 | 1.50 | 1.67 | | July | | 60 | 93. 4 | .388 | .45 | | August | | 54 | . 99.6 | .413 | .48 | | September | | 87 | 214 | . 888 | . 90 | | The year | 6, 720 | 54 | 455 | 1. 89 | 25. 67 | ## WEST BRANCH OF DELAWARE RIVER AT HALE EDDY, N. Y. LOCATION.—At highway bridge in Hale Eddy, Delaware County, 8 miles below power dam of Deposit Electric Co. and 8½ miles above junction with East Branch of Delaware River. Drainage area.—603 square miles (measured on topographic maps). RECORDS AVAILABLE.—November 15, 1912, to September 30, 1923. GAGE.—Vertical staff in four sections, attached to rocks near right abutment of bridge and to abutment; read by W. J. Shanly. DISCHARGE MEASUREMENTS.—Made from cable 400 feet below gage or by wading. CHANNEL AND CONTROL.—Coarse gravel and boulders; practically permanent. Extremes of discharge.—Maximum stage recorded during year, 15.0 feet at noon March 17 (stage-discharge relation affected by ice); maximum openwater stage, 10.6 feet at 4 p. m. March 17 (discharge, 11,400 second-feet); minimum stage recorded, 1.4 feet several times during July and August (discharge, 53 second-feet). 1912–1923: Maximum stage recorded, 15.3 feet at 5 p. m. March 27, 1913 (discharge, 25,000 second-feet); minimum stage recorded, 1.0 foot at 6 p. m. September 21, 1913 (discharge, 34 second-feet). ICE.—Stage-discharge relation seriously affected by ice.
Accuracy.—Stage-discharge relation practically permanent except as affected by ice from December to March. Previous rating was revised below 750 second-feet to agree more closely with current discharge measurements, and new rating used throughout year. Rating curve fairly well defined between 50 and 24,000 second-feet. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table Records fair, except during period of ice effect for which they are approximate only. Discharge measurements of West Branch of Delaware River at Hale Eddy, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|--|----------------------|-----------------------------|------------------------------|--------------|------------------------|-----------------------| | Oct. 6
Jan. 21
Feb. 8 | A. W. Harrington
B. F. Howe
J. L. Lamson | Feet 1.74 48.08 6.90 | Secft.
112
649
714 | Mar. 2
Apr. 11
Aug. 14 | J. L. Lamson | Feet 5.55 5.30 1.67 | Secft. 341 2,320 73,1 | Stage-discharge relation affected by ice. ⁶ The flood of October 10, 1903, reached a stage of 20.3 feet, corresponding to a discharge of approximately 46,000 second-feet. Daily discharge, in second-feet, of West Branch of Delaware River at Hale Eddy , $N.\ Y.$, for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------|---------------------|-------------------|-------------------|-------------------------|-------------------|----------------------------|----------------------------|----------------------------|-------------------|-------------------|-------------------|----------------------| | 1 | 146
146 | 146
160 | 290
330 | 3, 200
3, 400 | 320
550 | 340
340 | 1,360
1,360 | 2, 470
2, 070 | 330
310 | · 175 | 166
160 | 146
108 | | 3
4
5 | 133 1
120
113 | 146
133
160 | 290
310
310 | 2,400
1,700
1,300 | 800
650
550 | 500
700
2,000 | 1,210
1,880
3,820 | 1,790
1,520
1,210 | 310
310
310 | 133
133
128 | 175
350
350 | 86
77
108 | | 6 | 113 | 175 | 300 | 900 | 500 | 1,500 | 9, 100 | 1,070 | 330 | 108 | 290 | 310 | | 7
8
9 | 120
205
455 | 175
160
146 | 240
380
380 | 700
650
600 | 700
700 | 1,300
1,200
1,300 | 5, 580
3, 820
2, 980 | 1,000
930
3,320 | 390
675
650 | 113
113
108 | 238
220
190 | 255
290
625 | | 11 | 575
650 | 175
146 | 300
320 | 650
600 | 600
550 | 1, 100
1, 000 | 2,470 | 3, 320
2, 470 | 575
500 | 104
90 | 175
133 | 625
575 | | 12
13
14 | 478
370
238 | 175
175
160 | 340
320
300 | 500
460
360 | 550
550
550 | 1,100
1,000
900 | 1, 880
1, 520
1, 360 | 2,370
2,270
2,070 | 390
350
350 | 90
86
82 | 108
108
82 | 455
390
390 | | 16 | 205
175 | 205 | 280
220 | | 500
460 | 950 | 1,360 | 1,790 | 290
272 | 72
82 | 108
97 | 272
238 | | 17
18 | 160
175 | 205
175 | 240
260 | 500 | 420
380 | 1,700
6,500
5,920 | 1, 210
1, 070
930 | 1, 520
1, 700
1, 520 | 238
205 | 68
72 | 77
77 | 205
190 | | 1 9 | 175
146 | 146
175 | 220
200 |] | 340
320 | 4, 490
3, 320 | 930
870 | 1, 360
1, 210 | 255
255 | 72
68 | 68
53 | . 160
. 290 | | 21
22
23 | 146
146
175 | 205
205
220 | 220
180
200 | * 600
600 | 320
340
340 | 2, 980
4, 640
6, 270 | 810
675
675 | 1, 210
1, 000
840 | 238
220
205 | 65
56
56 | 56
97
77 | 1, 140
750
478 | | 24
25 | 238
220 | 205
238 | 200
220 | 600
600 | 320
300 | 8, 020
5, 920 | 675
675 | 700
625 | 205
175 | 53
56 | 77
6 5 | 410
350 | | 26
27 | 205
175 | 205
205 | 280
320 | 650
600 | 360
420 | 3, 820
2, 770 | 625
600 | 575
550 | 175
205 | 56
77 | 53
6 8 | 2 9 0
238 | | 28
29 | 175
160
146 | 238
255
310 | 400
480
400 | 600
440
340 | 480 | 2, 270
2, 070
1, 790 | 650
6, 270
3, 820 | 478
432
370 | 205
160
175 | 108
120
146 | 86
600
432 | 310
350
310 | | 31 | 160 | | 360 | 280 | | 1, 440 | | 310 | | 190 | 220 | | Note.—Discharge Jan. 15–20 estimated from hydrograph and comparison with records in near-by drainage areas. Discharge Dec. 6 to Mar. 17 determined from gage heights corrected for ice effects by means of three discharge measurements, study of observer's notes, gage-height graph, and weather records and by comparison with records in near-by drainage areas. # Monthly discharge of West Branch of Delaware River at Hale Eddy, N. Y., for the year ending Sept. 30, 1923 #### [Drainage area, 603 square miles] | | I | | | | | |----------|--|---|---|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 310
480
3, 400
800
8, 020
9, 100
3, 320
675
190
600 | 113
133
180
280
300
340
600
310
160
53
53
77 | 221
190
293
849
478
2,550
2,080
1,420
309
97.6
163
347 | 0. 367
. 315
. 486
1. 41
. 793
4. 23
3. 45
2. 36
. 512
. 162
. 270
. 575 | 0. 42
. 35
. 56
1. 63
. 83
4. 88
3. 85
2. 71
. 57
. 19
. 31 | | The year | 9, 100 | 53 | 753 | 1. 25 | 16. 94 | #### FLAT BROOK NEAR FLATBROOKVILLE, N. J. LOCATION.—At farm of E. S. Aker, 1 mile above Flatbrookville, Sussex County, and 1½ miles above mouth. Drainage area.—65 square miles. RECORDS AVAILABLE.—July 8 to September 30, 1923. GAGE.—Inclined staff gage on right bank; read by E. S. Aker. DISCHARGE MEASUREMENTS.—Made from footbridge or by wading. CHANNEL AND CONTROL.—Channel, fine to coarse gravel. Control is bar of heavy gravel 50 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during period of record, 2.09 feet at 7.30 a. m. September 9 (discharge, 83 second-feet); minimum stage recorded 1.35 feet at 7 a. m. September 6 and 7 (discharge, 4 second-feet). ICE.—Stage-discharge relation affected by ice. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 6 and 250 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Flat Brook near Flatbrookville, N. J., during the period July 8 to Sept. 30, 1923 #### [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | |---------------|----------------|-------------------------| | July 8Aug. 24 | Feet 1.64 1.42 | Secft.
22. 9
6. 4 | ## Daily discharge, in second-feet, of Flat Brook near Flatbrookville, N. J., for the period July 8 to Sept. 30, 1923 | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | |------------------------|----------------|----------------------------|--------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------------|-------------------------------|----------------------------| | 1
2
3
4
5 | | 35
16
18
42
31 | 5
5
7
14
11 | 11
12
13
14
15 | 18
20
17
17
21 | 16
14
12
12
12 | 16
13
12
18
26 | 21
22
23
24
25 | 19
15
13
11
18 | 11
17
18
17
8 | 15
23
22
21
13 | | 6
7
8
9
10 | 21
19
19 | 18
16
15
13
13 | 9
5
11
70
34 | 16
17
18
19
20 | 21
21
21
20
15 | 11
12
11
10
9 | 10
7
8
9
12 | 26 | 18
12
16
30
23
25 | 9
9
13
21
9
11 | 14
19
10
12
11 | Monthly discharge of Flat Brook near Flatbrookville, N. J., for the period July 8 to Sept. 30, 1923 #### [Drainage area, 65 square miles] | « | Discharge in second-feet | | | | | | | | |------------|--------------------------|--------------|-------------------------|--------------------------|-----------------------|--|--|--| | Month
⊷ | Maximum | Minimum | Meau | Per
square
mile | Run-off
in inches | | | | | July 8-31 | 30
42
70 | 11
8
5 | 18. 8
15. 5
15. 4 | 0. 289
. 238
. 237 | 0. 26
. 27
. 26 | | | | #### PAULINS KILL AT BLAIRSTOWN, N. J. LOCATION.—At highway bridge in Blairstown, Warren County, 200 feet above mouth of Blairs Creek and 9 miles above mouth of Paulins Kill. Drainage area.—128 square miles (measured on topographic map). RECORDS AVAILABLE.—October 20, 1921, to September 30, 1923. GAGE.—Water-stage recorder in wooden shelter on right bank just above highway bridge. Auxiliary chain gage on upstream side of highway bridge. Recorder operated by Mrs. G. W. Croupe. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Channel sand and gravel. Control riffle of small boulders at downstream side of bridge. EXTREMES OF DISCHARGE.—Maximum stage during year from water stage recorder, 6.93 feet at 7 a. m. March 17 (discharge, 1, 750 second-feet); minimum stage recorded, 1.34 feet at 3 p. m. November 1
(discharge, about 2.8 second-feet). 1921-1923: Maximum stage recorded during period, 7.0 feet at 4 p. m. March 8, 1922 (discharge, 1,800 second-feet); minimum stage recorded, 1.34 feet at 3 p. m. November 1, 1922 (discharge, about 2.8 second-feet). ICE.—Stage-discharge relation affected by ice during winter. REGULATION.—Distribution of flow affected by storage in Swartswood Lake and by water power above station. Accuracy.—Stage-discharge relation permanent, except as affected by ice. Rating curve well defined to 1,500 second-feet. Operation of recorder satisfactory. Daily discharge ascertained by use of discharge integrator. Records very good. Discharge measurements of Paulins Kill at Blairstown, N. J., during the year ending Sept. 30, 1923 #### [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------------|--------------------------------------|--------|---------------------------------|----------------------------------| | Dec. 18 | Feet 1, 46 1, 46 2, 42 2, 46 | Secft.
8. 8
8. 2
145
150 | Mar. 5 | Feet
4. 94
5. 91
1. 47 | Secft.
• 814
1,240
10.4 | [·] Meter was lost; part of discharge was estimated. Daily discharge, in second-feet, of Paulins Kill at Blairstown, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------|------|------|-------|------|--------|-----------|------|------|------|------|----------------| | 1 | 56 | 36 | 33 | 291 | 144 | 102 | 227 | 188 | 78 | 53 | 39 | 30 | | 2 | 56 | 43 | 32 | 550 | 141 | 118 | 225 | 152 | 77 | 47 | 31 | 25 | | 3 | 61 | 43 | 39 | 415 | 153 | 162 | 217 | 132 | 75 | 47 | 45 | 25 | | 4 | 50 | 47 | 36 | 259 | 156 | 445 | 239 | 116 | 84 | 42 | , 31 | 25
41 | | 5 | 61 | 60 | 39 | 190 | 130 | 755 | 335 | 106 | 86 | 44 | 44 | 41 | | 6 | 55 | 55 | 28 | 164 | 110 | 614 | 544 | 104 | 83 | 35 | 41 | 34 | | 7 | 57 | 51 | 24 | 114 | 120 | 458 | 436 | 95 | 96 | 45 | 31 | 32 | | 8 | 63 | 55 | 24 | 101 | 130 | 424 | 342 | 92 | 177 | 35 | 26 | 37 | | 9 | 82 | 48 | 36 | 147 | 133 | 374 | 292 | 169 | 154 | 32 | 35 | 60 | | 10 | 82 | 53 | 43 | 146 | 122 | 318 | 258 | 186 | 104 | 38 | 23 | 6 4 | | 11 | 94 | 47 | 44 | 141 | 116 | 284 | 231 | 145 | 92 | 38 | 31 | 41 | | 12 | 102 | 51 | 46 | 119 | 100 | 395 | 210 | 1 | 77 | 35 | 24 | 40 | | 13 | 95 | 28 | 1 | 120 | 113 | 555 | 196 | 1 | 72 | 33 | 35 | 48 | | 14 | 78 | 59 |]] | 90 | 127 | 6.3 | 184 | li . | 67 | 40 | 25 | 50 | | 15 | 69 | 54 | 38 | 122 | 1 | 571 | 169 | | 69 | 34 | . 27 | 41 | | 16 | 56 | 47 | | 129 | | 888 | 165 | | 78 | 34 | 24 | 30 | | 17 | 62 | 37 | 1) | 144 | 1 | 1,600 | 155 | 150 | 66 | 36 | 27 | 34 | | 18 | 57 | 44 | 44 | 125 | 1 | 1,400 | 147 | | 65 | 32 | 23 | 28 | | 19 | 62 | 43 | 39 | 119 | ll . | 1, 210 | 142 | 1 | 65 | 33 | 22 | 29 | | 20 | 51 | 45 | 33 | 110 | 90 | 784 | 139 | - | 55 | 30 | 32 | 28
29
40 | | 21 | 43 | 52 | 33 | 116 | | 686 | 129 | | 45 | 31 | 33 | 50 | | 22 | 43 | 45 | 25 | 291 | 11 | €35 | 122 |) | 34 | 30 | 33 | 60 | | 23 | 51 | 33 | 36 | 295 | | 662 | 117 | 205 | 62 | 25 | 38 | 63 | | 24 | 45 | 36 | 29 | 255 | 11 | 740 | 104 | 166 | 50 | 29 | 37 | 69 | | 25 | 48 | 41 | 33 | 254 |) . | 583 | 102 | 140 | 50 | 40 | 35 | 52 | | 26 | 51 | 34 | 49 | 219 | 93 | 473 | 93 | 123 | 56 | 45 | 35 | 52 | | 27 | 49 | 39 | 29 | 216 | 98 | 406 | 92 | 113 | 52 | 48 | 35 | 52
47 | | 28 | 43 | 35 | 36 | 168 | 106 | 362 | 96 | 103 | 53 | 42 | 27 | 45 | | 29 | 36 | 26 | 71 | 161 | | 281 | 295 | 83 | 53 | 32 | 35 | 43 | | 30 | 32 | 20 | 102 | 154 | | 291 | 267 | 88 | 57 | 45 | 28 | 40 | | 31 | 39 | | 72 | 120 | | 272 | | 85 | l | 34 | 32 | | | | | 1 | | 1 -20 | | 1 | \ | 1 | 1 | 1 | 1 3 | | Note.—Stage-discharge relation affected by ice Jan. 13, 14, 31, Feb. 5-8, 12, and 15-25; discharge estimated. Mean discharge for Dec. 13-17, Feb. 15-25, and May 12-22 estimated by comparison with records of near-by stream. Monthly discharge of Paulins Kill at Blairstown, N. J., for the year ending Sept. 30, 1923 [Drainage area, 128 square miles] | | г | | | | | |---|--|---|--|---|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April Møy June July August September | 60
102
550
156
1,600
544
177
53 | 32
20
24
90
102
92
83
34
25
22 | 59. 0
43. 6
40. 5
189
110
563
209
137
74. 4
37. 5
31. 7
42. 5 | 0. 461
. 341
. 316
1. 48
. 859
4. 40
1. 63
1. 07
. 581
. 293
. 248
. 332 | 0. 53
. 38
. 36
1. 71
. 89
5. 07
1. 82
1. 23
. 65
. 34
. 29 | | The year | | 20 | 129 | 1.01 | 13. 64 | #### PEQUEST RIVER AT PEQUEST, N. J. LOCATION.—At Pequest station, Warren County, on Lehigh & Hudson River Railroad, 100 feet above railroad bridge, 300 feet below mouth of Furnace Brook, and 634 miles above mouth of Pequest River. Drainage area.—108 square miles (measured on topographic map). RECORDS AVAILABLE.—November 7, 1921, to September 30, 1923. Gage.—Vertical staff gage attached to face of former bridge abutment on right bank 100 feet above railroad bridge; read by Marcus Beers. DISCHARGE MEASUREMENTS.—Made by wading or from footbridge 15 feet above gage. CHANNEL AND CONTROL.—Channel fine gravel; control riffle of large stones probably remains of old diversion dam 50 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year 2.91 feet at 5 p. m. March 19 (discharge, 694 second-feet); minimum stage recorded, 0.36 foot at 7.30 a. m. September 6 (discharge, 20 second-feet). 1921-1923: Maximum stage recorded, that of March 19, 1923; minimum stage recorded, that of September 6, 1923. ICE.—Stage-discharge relation not seriously affected by ice. Accuracy.—Stage-discharge relation permanent. Rating curve well defined between 20 and 800 second-feet. Gage read to even hundredths twice a day. Daily discharge ascertained by applying to rating table mean daily gage height. Records good. Discharge measurements of Pequest River at Pequest, N. J., during the year ending Sept. 30, 1923 #### [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | `Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------------------|--------------------------------|---------------------------------|-------------------|------------------|----------------------|--------------------|-----------------|------------------------| | Dec. 4
Feb. 1 | Feet
0. 64
. 64
1. 28 | Secft.
39, 2
38, 4
147 | Feb. 1
Mar. 15 | Feet 1, 34 2, 19 | Secft.
158
413 | Mar. 19
Aug. 22 | Feet 2, 92 . 42 | Secft.
700
22, 6 | Daily discharge, in second-feet, of Pequest River at Pequest, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|-----------------|------|------|------|------|-----|------|------|------|----------------------------| | 1 | 72 | 49 | 44 | 277 | 134 | 105 | 206 | 193 | 77 | 45 | 36 | 24
23
26
24
22 | | 2 | 70 | 51 | 45 | 343 | 145 | 134 | 193 | 156 | 75 | 84 | 33 | 23 | | 3 | 64 | 60 | 45 | 343 | 145 | 180 | 193 | 134 | 77 | 42 | 30 | 2g | | 4 | 66 | 66 | 43 | 293 | 156 | 414 | 206 | 124 | 88 | 66 | 30 | 24 | | 5 | 66 | 66 | 57 | 206 | 105 | 414 | 293 | 114 | 88 | 62 | 28 | 22 | | 6 | 66 | 62 | 60 | 180 | 86 | 378 | 378 | 114 | 78 | 52 | 30 | 21 | | 7 | 63 | 72 | 40 | 134 | 96 | 248 | 378 | 114 | 105 | 44 | 29 | 21 | | 8 | 78 | 66 | 49 | 88 | 114 | 220 | 326 | 105 | 124 | 41 | 30 | 24 | | 9 | 88 | 56 | 52 | 134 | 114 | 248 | 277 | 156 | 124 | 41 | 24 | 25
27 | | 10 | 105 | 55 | 57 | 145 | 114 | 234 | 234 | 193 | 96 | 37 | 25 | 27 | | 11 | 124 | 51 | 49 | 96 | 96 | 220 | 206 | 145 | 82 | 36 | 24 | 26 | | 12 | 124 | 55 | 62 | 124 | 88 | 326 | 193 | 134 | 74 | 34 | 32 | 24 | | 13 | 105 | 57 | 45 | 105 | 114 | 451 | 193 | 206 | 68 | 34 | 34 | 24 | | 14 | 86 | 52 | 36 | 62 | 124 | 414 | 180 | 168 | 66 | 33 | 30 | 25 | | 15 | 80 | 49 | 50 | 83 | 74 | 414 | 168 | 134 | 69 | 32 | 28 | 24
25
25 | | 16 | 77 | 51 | 44 | 124 | 65 | 489 | 168 | 134 | 63 | 55 | 27 | 27 | | 17 | 75 | 60 | 56 | 88 | 65 | 565 | 156 | 156 | 57 | 40 | 25 | 24 | | 18 | 78 | 55 | 52 | 88 | 70 | 605 | 145 | 134 | 57 | 34 | 24 | 23 | | 19 | 72 | 52 | 47 | 105 | 88 | 690 | 145 | 114 | 52 | 34 | 24 | 28 | | 20 | 70 | 47 | 50 | 82 | 72 | 605 | 134 | 114 | 63 | 30 | 24 | 23
28
25 | | 21 | 75 | 55 | 43 | 145 | 80 | 645 | 134 | 206 | 52 | 29 | 22 | 38 | | 22 | 63 | 52 | 50 | 293 | 85 | 605 | 124 | 206 | 53 | 30 | 25 | 38
36
38
37
37 | | 23 | 68 | 50 | 42 | 248 | 72 | 527 | 124 | 156 | 63 | 31 | 28 | 38 | | 24 | 69 | 50 | 39 | 180 | 72 | 527 | 124 | 134 | 62 | 34 | 28 | 37 | | 25 | 75 | 49 | 43 | 193 | 75 | 489 | 114 | 114 | 50 | 60 | 26 | 37 | | 26 | 63 | 42 | 47 | 180 | 78 | 451 | 114 | 105 | 46 | 41 | 25 | 31 | | 27 | 60 | 44 | $\overline{52}$ | 180 | 88 | 414 | 105 | 96 | 42 | 34 | 23 | 30 | | 28 | 56 | 42 | 105 | 156 | 105 | 414 | 105 | 96 | 47 | 34 | 22 | 31 | | 29 | 52 | 46 | 96 | 134 | 200 | 293 | 277 | 96 | 45 | 37 | 30 | 30 | | 30 | 51 | 42 | 83 | 134 | | 293 | 262 | 82 | 45 | 35 | 27 | 30
24 | | 31 | 50 | | 82 | 96 | | 234 | | 80 | | 34 | 25 | | Note.—Stage-discharge relation affected by ice Feb. 16-18; discharge estimated. ## Monthly discharge of Pequest
River at Pequest, N. J., for the year ending Sept. 30, 1923 ### [Drainage area, 108 square miles] | | Discharge in second-feet | | | | | | | | |---------------------|--------------------------|----------|----------------|-----------------------|----------------------|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | | | October | 124 | 50 | 74. 5 | 0. 690 | 0.80 | | | | | November | 72
105 | 42
36 | 53, 5
53, 7 | . 495
. 497 | . 55 | | | | | December. | | 62 | 163 | 1.51 | 1.74 | | | | | January
February | | 65 | 97.1 | . 899 | .94 | | | | | March | | 105 | 395 | 3.66 | 4. 2 | | | | | April | | 105 | 195 | 1.81 | 2.02 | | | | | May | | 80 | 136 | 1. 26 | 1.48 | | | | | June | | 42 | 69.6 | .644 | 7.72 | | | | | July | | 29 | 39. 5 | . 366 | . 42 | | | | | August | 36 | 22 | 27. 4 | . 254 | . 29 | | | | | September | 38 | 21 | 27. 2 | . 252 | . 28 | | | | | The year | 690 | 21 | 111 | 1. 03 | 14.00 | | | | #### BEAVER BROOK NEAR BELVIDERE, N. J. LOCATION.—500 feet above mouth of brook and 2 miles east of Belvidere, Warren County. Drainage area.—36 square miles (measured on topographic map). RECORDS AVAILABLE.—May 24, 1922, to September 30, 1923. Gage.—Water-stage recorder on right bank 500 feet above mouth of brook; operated by M. F. Hildebrant. DISCHARGE MEASUREMENTS.—Made by wading at various points or from highway bridge one-fourth mile above gage. CHANNEL AND CONTROL.—Gravel and ledge. Control is solid rock outcrop 25 feet below gage, improved by having rough cavities filled with concrete; permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 3.83 feet at 11 a. m. March 17 (discharge, 760 second-feet); minimum stage from recorder, 1.21 feet on September 4 and 5 (discharge, about 3.1 second-feet). 1922-1923: Maximum and minimum stages occurred in 1923. REGULATION.—Daily distribution of flow often irregular because of operation of small grist mills some distance upstream. Accuracy.—Stage-discharge relation permanent. Rating curve well 'defined. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height and by use of discharge integrator. Records very good. Discharge measurements of Beaver Brook near Belvidere, N. J., during the year ending Sept. 30, 1923 | [Made | bу | Otto | Lauterhahn] | |-------|----|------|-------------| |-------|----|------|-------------| | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|--|---|--------|--|---|---------|--|--------------------------------| | Oct. 28 | Feet 1, 42 1, 42 1, 44 1, 43 1, 34 1, 34 | Secft. 8. 2 8. 4 7. 5 7. 1 5. 1 5. 2 5. 0 | Jan. 4 | Feet 2. 13 2. 12 2. 05 2. 05 2. 22 2. 81 | Secft.
59
58
51
49.5
57
208 | Mar. 14 | Feet 2. 82 2. 78 3. 34 3. 31 1. 37 1. 38 | Secft. 213 196 445 427 5.3 6.0 | Stage-discharge relation affected by ice. 24175—25†—wsp 561——16 Daily discharge, in second-feet, of Beaver Brook near Belvidere, N. J., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--------------------------------------|--------------------------------------|--------------------------------------|----------------------------------|----------------------------|-------------------------------------|------------------------------|----------------------------------|----------------------------|--|--------------------------------------|---------------------------------------| | 1 | 9, 5
10
9, 5
9, 5
9, 5 | 7. 9
9. 2
9. 2
11
10 | 5, 5
7, 5
6, 7
5, 2
7, 8 | 64
132
81
60
52 | 40
55
70
65
55 | 31
42
80
150
123 | 65
115
64
72
108 | 52
44
39
37
33 | 24
23
20
23
20 | 12
8. 2
9. 4
12
11 | 6. 2
6. 2
5. 2
5. 6
5. 7 | 3, 8
3, 6
3, 3*
3, 1
3, 5 | | 6 | 10
9. 2
16
22
21 | 10
11
11
9.5
8.5 | 9. 7
7. 8
8. 6
10
14 | 47
56
102
104
49 | 55
55
50
30
28 | 78-
82
89
76-
95 | 132
104
95
88
78 | 34
33
31
34
59 | 20
27
54
39
31 | 9. 4
8. 2
7. 0
7. 0
6. 7 | 5. 2
5. 1
4. 5
4. 5
4. 8 | 3, 2
4, 4
5, 5
5, 8
6, 0 | | 11
12
13
14
15 | 26
17
14
14
12 | 8, 5
9, 2
8, 8
9, 2
8, 8 | 9
15
13
8
10 | 38
28
20
60
74 | 22
16
24
34
24 | 95
134
189
207
201 | 72
66
62
59
55 | 44
39
50
55
44 | 25
22
20
18
19 | 6. 0
6. 0
5. 8
5. 6
5. 4 | 3. 8
4. 8
5. 6
4. 9
4. 1 | 6. 0
4. 5
5. 5
6. 2
4. 7 | | 16 | 12
11
10
10 | 8. 5
9. 2
7. 9
8. 5
8. 8 | 12
20
18
16
14 | 46
31
28
24
19 | 18
18
18
14
14 | 250
636
452
368
250 | 57
48
47
45
43 | 41
47
46
39
36 | 18
16
14
13
12 | 17
8. 2
6. 4
6. 0
5. 6 | 3. 9
4. 5
4. 1
3. 8
3. 5 | 4.7
4.0
3.7
4.6
3.8 | | 21
22
23
24
25 | 9.8
8.5
9.8
8.5
8.5 | 8. 8
7. 9
8. 2
7. 3
7. 6 | 14
11
8.6
8 | 16
34
50
50
70 | 14
16
15
20
18 | 221
189
177
180
154 | 41
38
37
35
33 | 56
59
46
41
38 | 10
10
14
30
32 | 5. 8
4. 6
5. 6
6. 7 | 3. 9
5. 7
5. 5
4. 8
4. 4 | 7. 4
9. 1
9. 4
9. 6
7. 8 | | 26 | 9. 5
9. 8
8. 8
7. 9
8. 5 | 7.8
5.5
6.7
6.6
6.3 | 13
18
30
24
17 | 65
60
50
40
30
22 | 16
18
20 | 134
117
102
84
84
76 | 30
29
30
88
65 | 35
34
33
30
29
25 | 18
15
13
12
11 | 7. 0
5. 8
6. 4
6. 7
7. 0
5. 8 | 4. 0
3. 7
4. 2
4. 4
4. 4 | 6. 0
6. 3
5. 3
5. 0
5. 0 | Norg.—Stage-discharge relation affected by ice Feb. 6-10 and 18-28; discharge determined by comparison with records for near-by streams. Monthly discharge of Beaver Brook near Belvidere, N. J., for the year ending Sept. 30, 1923 [Drainage area, 36 square miles] | - | г | Discharge in second-feet | | | | | | | |---|---|--|--|--|---|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | | | October November December January February March April May June July August September | 11
30
132
70
636
132
59
54
17
6. 2 | 7. 9
5. 5
5. 2
16
14
31
29
25
10
4. 6
3. 5 | 11. 6
8. 58
12. 4
51. 7
30. 1
166
63. 4
40. 7
20. 8
7. 56
4. 68
5. 36 | 0. 322
238
344
1. 44
836
4. 61
1. 76
1. 13
. 578
. 210
. 130 | 0. 37
27
40
1. 66
87
5. 32
1. 96
1. 30
. 64
. 24 | | | | | The year | 636 | 3. 1 | 35. 4 | , 983 | 13, 35 | | | | #### MUSCONETCONG RIVER NEAR HACKETTSTOWN. N. J. LOCATION.—500 feet above Delaware, Lackawanna & Western Railroad bridge, half a mile below Saxton Falls dam of Morris Canal, and 3 miles above Hackettstown, Warren County. DRAINAGE AREA.—70 square miles (measured on topographic map). RECORDS AVAILABLE.—September 24, 1921, to September 30, 1923. GAGE.—Automatic water-stage recorder installed on left bank 500 feet above Delaware, Lackawanna & Western Railroad bridge August 21, 1923. Prior to this date an inclined staff gage was used at the same location. Gage read and recorder operated by Mary C. Luyster Hulse and Clifford Strand DISCHARGE MEASUREMENTS.—Made from railroad bridge or by wading. CHANNEL AND CONTROL.—Coarse gravel, probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 3.75 feet at 8.30 a.m. March 17 (discharge, 518 second-feet); minimum stage recorded, 1.28 feet at 5.30 p. m. May 26 (discharge, 11 second-feet). 1922-1923: Maximum stage estimated from graph, 4.2 feet at 3 a.m. September 5, 1922 (discharge, 720 second-feet); minimum stage recorded, 1.05 feet at 5.30 p. m. May 1, 1922 (discharge, 3 second-feet). Ice.—Stage-discharge relation affected by ice during winter. DIVERSIONS.—Lake Hopatcong, about 9 miles above this station, is the source of supply for the Morris Canal. There is a complex interchange of water between the canal and the river from the lake down to the Saxton Falls dam, where the canal finally leaves the river and extends westward to Delaware River at Phillipsburg. The canal also extends eastward to Wharton and thence down the Passaic Valley to Newark. The record at this station represents the amount of water left in Musconetcong River by the Morris Canal. REGULATION.—Distribution of flow is affected by operation of Morris Canal. See "Diversions." Accuracy.—Stage-discharge relation permanent, except as affected by ice. Rating curve well defined between 10 and 450 second-feet. Daily discharge ascertained by applying to rating table mean daily gage height. Records good. Discharge measurements of Musconetcong River near Hackettstown, N. J., during the year ending Sept. 30, 1923 | Date |
Made by | Gage Dis-
height charge | | Date | Made by | Gage
height | Dis-
charge | |------------------|-------------------|----------------------------|---------------------|-------------------|-----------------|------------------|------------------------| | Feb. 1
May 22 | Otto Lauterhahndo | Feet
• 2. 30
2. 60 | Secft.
61
181 | May 23
Aug. 21 | Otto Lauterhahn | Feet 2. 37 1. 54 | Secft.
136
29. 6 | Stage-discharge relation affected by ice. Discharge measurements of Morris canal near Hackettstown, N. J., during the year ending Sept. 30, 1923 | Date | Made by— | Dis-
charge | Date | Made by— | Dis-
charge | |-----------------|--|-----------------|--------------------|-------------------------------|-------------------------| | Feb. 1
May 3 | Otto LauterhahnO. W. HartwellOtto Lauterhahn | Secft. 11.2 0 0 | July 26
Aug. 21 | Otto LauterhahnO. W. Hartwell | Secft.
13. 0
9. 6 | Daily discharge, in second-feet, of Musconetcong River near Hackettstown, N. J., for the year ending Sept. 30, 1923 | Day | | | | | | | | | 10 10 | | | | | |--|-----|------|------|------|-------|------|------|------|-------|------|------|------|-------| | 6 37 49 37 7 43 51 36 8 46 46 33 9 56 47 35 10 64 45 36 11 107 45 30 12 80 45 28 13 68 40 28 13 68 40 28 13 19 70 107 107 107 31 30 14 56 40 28 132 107 107 36 29 31 32 12 80 45 28 132 107 107 36 29 31 30 13 68 40 23 191 78 160 19 31 30 33 15 46 43 37 46 43 37 46 41 31 41 30 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 6 37 49 37 7 43 51 36 8 46 46 33 9 56 47 35 10 64 45 36 11 107 45 30 12 80 45 28 13 68 40 28 13 68 40 28 13 19 70 107 107 107 31 30 14 56 40 28 132 107 107 36 29 31 32 12 80 45 28 132 107 107 36 29 31 30 13 68 40 23 191 78 160 19 31 30 33 15 46 43 37 46 43 37 46 41 31 41 30 | 1 | 40 | 45 | 36 | 160 | , - | 55 | 123 | 160 | 37 | 26 | 33 | 25 | | 6 37 49 37 7 43 51 36 8 46 46 33 9 56 47 35 10 64 45 38 11 107 45 30 12 80 45 28 13 68 40 28 13 68 40 28 14 56 40 33 15 46 43 37 16 43 45 28 17 46 43 37 16 43 45 26 17 46 41 31 18 44 30 28 19 78 160 19 31 30 18 44 30 28 19 78 160 19 31 30 18 44 133 28 | 2 | 37 | | | | | 57 | 123 | | 28 | | | 26 | | 6 37 49 37 7 43 51 36 8 46 46 33 9 56 47 35 10 64 45 36 11 107 45 30 12 80 45 28 13 68 40 28 13 68 40 28 13 19 70 107 107 107 31 30 14 56 40 28 132 107 107 36 29 31 32 12 80 45 28 132 107 107 36 29 31 30 13 68 40 23 191 78 160 19 31 30 33 15 46 43 37 46 43 37 46 41 31 41 30 | 3 | 28 | 62 | 24 | | 11 | | | | | 22 | | 26 | | 6 37 49 37 7 43 51 36 8 46 46 33 9 56 47 35 10 64 45 36 11 107 45 30 12 80 45 28 13 68 40 28 13 68 40 28 13 19 70 107 107 107 31 30 14 56 40 28 132 107 107 36 29 31 32 12 80 45 28 132 107 107 36 29 31 30 13 68 40 23 191 78 160 19 31 30 33 15 46 43 37 46 43 37 46 41 31 41 30 | 4 | 27 | | | | | 107 | | | 20 | | | 26 | | 6 37 49 37 136 160 170 64 46 35 30 22 7 43 51 36 160 150 43 59 33 30 44 8 46 46 33 120 160 1150 43 59 33 30 44 9 56 47 35 120 160 1150 150 43 59 33 30 44 10 64 45 36 160 1150 161 107 107 31 30 33 31 22 11 107 45 30 28 132 107 107 36 29 31 32 31 32 31 32 31 32 31 32 31 32 31 32 31 33 31 32 31 32 31 32 33 30 | 5 | 23 | | | 107 | | | | 78 | | 37 | | 26 | | 7 43 51 36 160 160 150 43 59 33 30 44 8 46 46 33 160 123 55 100 28 31 23 9 56 47 35 120 160 115 100 141 28 31 33 10 64 45 38 120 160 115 100 141 28 31 33 11 107 45 30 10 107 92 107 64 29 31 30 12 80 45 28 132 107 107 36 29 31 32 13 68 40 28 2022 92 150 18 26 36 36 36 36 36 36 36 36 36 36 36 36 36 36 36 36 | 6 | | 49 | 37 |) | 65 | 160 | 170 | 64 | 46 | 35 | 30 | 28 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7 | | 51 | 36 | 1 | H | 160 | 150 | 43 | 59 | 33 | 30 | 44 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 8 | 46 | 46 | 33 | l | H | 160 | 123 | 56 | 100 | 28 | 31 | 27 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | } 120 | ii . | 160 | | | | | | 31 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 10 | 64 | 45 | 36 | 1 | J | 141 | 107 | 107 | 107 | 31 | 30 | 30 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 11 | | 45 | 30 |) | 1 | | | 107 | 64 | | 31 | 26 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | 45 | 28 | ì | ll . | 132 | 107 | 107 | 36 | 29 | 31 | 32 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 13 | 68 | 40 | 28 | 1 | il | 202 | | 150 | 18 | 26 | 36 | 36 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 56 | 40 | 33 | | 11 | 191 | 78 | 160 | | | 30 | 30 | | 17 46 41 31 49 62 141 19 33 30 22 22 28 49 62 141 19 33 30 28 29 22 21 141 19 33 30 28 29 29 22 22 22 20 39 43 20 333 57 150 19 26 29 22 22 22 22 22 22 22 22 22 22 26 50 333 57 132 18 24 31 22 22 22 22 22 26 50 22 22 22 26 50 333 57 132 18 24 31 22 22 22 26 30 44 34 49 24 66 44 47 170 18 24 36 44 24 34 46 66 44 | 15 | 46 | 43 | 37 | | [] | 150 | 76 | 123 | 27 | 37 | 30 | 29 | | 21 36 55 22 22 39 46 24 23 36 49 24 24 34 49 22 25 35 40 22 26 44 50 22 27 44 49 22 28 41 49 46 28 41 49 46 29 40 43 67 30 41 46 28 32 24 25 30 41 46 23 39 30 24 28 29 40 43 67 150 123 40 30 23 29 30 30 41 43 67 150 123 40 30 23 29 30 | 16 | 43 | 45 | 26 | 55 | | 202 | 64 | 115 | 19 | 35 | 29 | 29 | | 21 36 55 22 22 39 46 24 23 36 49 24 24 34 49 22 25 35 40 22 26 44 50 22 27 44 49 22 28 41 49 46 28 41 49 46 29 40 43 67 30 41 46 28 32 24 25 30 41 46 23 39 30 24 28 29 40 43 67 150 123 40 30 23 29 30 30 41 43 67 150 123 40 30 23 29 30 | 17 | 46 | 41 | 31 | | H | 499 | 62 | 141 | 19 | 33 | 30 | 29 | | 21 36 55 22 22 39 46 24 23 36 49 24 24 34 49 22 25 35 40 22 26 44 50 22 27 44 49 22 28 41 49 46 29 40 43 67 30 41 46 28 30 41 46 28 30 41 46 28 32 41 46 28 32 41 46 28 32 41 46 28 32 41 46 28 32 41 46 28 33 41 46 28 30 23 29 30 27 30 | 18 | 44 | 30 | 28 | 1 | ll . | 403 | 62 | 141 | 18 | 29 | 28 | 29 | | 21 36 55 22 22 39 46 24 23 36 49 24 24 34 49 22 25 35 40 22 26 44 50 22 27 44 49 22 28 41 49 46 29 40 43 67 30 41 46 28 30 41 46 28 30 41 46 28 32 41 46 28 32 41 46 28 32 41 46 28 32 41 46 28 32 41 46 28 33 41 46 28 30 23 29 30 27 30 | 19 | 41 | 33 | 28 | | | 428 | 57 | 150 | | 26 | 29 | 29 | | 26 | 20 | 39 | 43 | 20 | J | 50 | 333 | 57 | 132 | 18 | 24 | 31 | 29 | | 26 | | | 55 | 22 | 1 | | 263 | 56 | 160 | 19 | 22 | 26 | 50 | | 26 | | 39 | 46 | 24 | i |]] | 64 | 47 | 170 | 18 | 24 | 36 | 44 | | 26 | 23 | 36 | 49 | 24 | | | €6 | 68 | 132 | 22 | 26 | 30 | 41 | | 26 | | 34 | 49 | 22 | 1 | | 304 | 68 | 141 | 24 | 35 | 26 | 45 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 25 | 35 | 40 | 22 | | lj l | 132 | 43 | 33 | 26 | 32 | 24 | 36 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 26 | 44 | 50 | 22 | 100 | | 55 | 46 | 23 | 39 | 30 | 24 | 34 | | | 27 | | | 22 | 1 | | | | | | | | 28 | | | | | | 46 | 1 | II I | | | | | | | 28 | | | | | 43 | 67 | 1 | | | | | 30 | 23 | 29 | 30 | | | | | | 68 | 1 | | 123 | | | | 32 | - 27 | 30 | | | 31 | | | 36 | J | | 123 | | | | | | | | |] | | 1 | | • | | ' | | ١. | | | | | Note.—This table does not include water diverted by Morris Canal. Stage-discharge relation affected by ice Jan. 6 to Mar. 1. Mean discharge estimated from study of one discharge measurement and weather records and by comparison with records for near-by stations. Daily discharge estimated because of no gage-beight record Mar. 7, 31, July 11-25, and Sept. 15-22. Monthly discharge of Musconetcong River near Hackettstown, N. J., for the year ending Sept. 30, 1923 [Drainage area, 70 square miles] | | Discha | rge in sec | ond-feet | | Discharge in second-feet | | | | | |----------------------------|-----------------|----------------|--------------------------------|-----------|--------------------------|----------------------|----------------------------------|--|--| | Month | Maxi-
mum | Mini-
mum | Mean | Month | Maxi-
mum | Mini-
mum | Mean | | | | October | 107
62
68 | 23
30
20 | 45. 5
45. 5
32. 0
103 | May | 170
141
37
36 | 15
18
22
24 | 98. 2
37. 7
29. 1
29. 4 | | | | February
March
April | 499
170 | 43
43 | 51.8
175
90.6 | September | 499 | ,25
15 | 31. 8
64. 4 | | | Note.—This table does not include water diverted from Musconetcong River by Morris Canal. #### MUSCONETCONG RIVER NEAR BLOOMSBURY, N. J. LOCATION.—At highway bridge 1½ miles above Bloomsbury, Hunterdon County, and 9 miles above mouth of river. Drainage area.—143 square miles (measured on topographic map). RECORDS AVAILABLE.—July 4, 1903, to March 31, 1907; and from July 26, 1921, to September 30, 1923. Gage.—Gurley seven-day water-stage recorder in concrete shelter on right bank just below bridge; operated by Howard Person. Auxiliary vertical staff gage in downstream side of right bridge abutment. Not at datum used 1903 to 1907. Comparison between ratings for the two periods indicates that datum
of present gage is about 0.03 foot lower than datum used from 1903 to 1907. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge or by wading. Channel and control.—Channel gravel. Control gravel riffle 150 feet below gage. Banks are overflowed at high stages. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 3.75 feet at 11 p. m. March 16 (discharge, 1,040 second-feet); minimum stage, 0.68 foot at 10 a. m. August 31 (discharge, 26 second-feet). 1903-1907, 1921-1923: Maximum stage recorded, 8.0 feet (1903-1907 datum) on October 10 or 11, 1903 (discharge not determined); minimum stage, 0.73 foot November 19, 1921 (discharge, 21 second-feet). ICE.—Stage-discharge relation not seriously affected by ice. DIVERSIONS.—Lake Hopatcong at head of Musconetcong River is source of supply for Morris canal. Through this canal water passes westward to Delaware River at Phillipsburg and eastward down the Passaic Valley to Newark. Water left in the Musconetcong by canal is measured by gaging station near Hackettstown. REGULATION.—Distribution of flow affected by several small water powers above the station. Accuracy.—Stage-discharge relation practically permanent. Rating curve fairly well defined between 75 and 350 second-feet. Operation of water-stage recorder satisfactory during the year. Daily discharge determined by integrator except for periods of ice effect. Records good. Cooperation.—Station established in cooperation with the Warren Manufacturing Co. Discharge measurements of Musconetcong River near Bloomsbury, N. J., during the year ending Sept. 30, 1923 | Date | Gage
height | Dis-
charge | . Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |-------------------|-------------------------|----------------------|---------|------------------------|----------------------|-----------|------------------------|----------------------| | Feb. 6
Mar. 13 | Feet
•1. 06
2. 26 | Secft
49.6
448 | Mar. 17 | Feet
3. 26
3. 15 | Secft.
827
772 | July 1212 | Feet
0. 917
. 92 | Secft.
49.0
52 | [Made by Otto Lauterhahn] Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Musconetcong River near Bloomsbury, N. J., for the year ending Sept. 30, 1923 | | ī | 1 | 1 | ſ | Ī | | 1 | 1 | | i | Ī. | 1 | |-------|-----------------------------------|------------------------------|-------------------------------------|--|------------------|--|---------------------------------|--|----------------------------|-----------------------------------|----------------------------------|----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 12345 | 97 | 100 | 91 | 466 | 134 | 141 | 250 | 242 | 119 | 80 | 86 | 68 | | | 106 | 103 | 99 | 412 | 138 | 175 | 246 | 215 | 101 | 98 | 83 | 45 | | | 101 | 109 | 63 | 298 | 140 | 341 | 244 | 189 | 141 | 85 | 78 | 71 | | | 103 | 125 | 88 | 250 | 133 | 459 | 236 | 184 | 147 | 92 | 78 | 68 | | | 93 | 95 | 90 | 205 | 105 | 428 | 328 | 174 | 103 | 151 | 69 | 64 | | 6 | 102 | 116 | 87 | 175 | 90 | 310 | 412 | 160 | 124 | 103 | 72 | 65 | | | 103 | 111 | 97 | 142 | 85 | 284 | 301 | 151 | 144 | 96 | 72 | 66 | | | 109 | 110 | 82 | 126 | 85 | 290 | 282 | 139 | 228 | 80 | 73 | 76 | | | 132 | 111 | 95 | 154 | 100 | 257 | 257 | 250 | 251 | 93 | 71 | 74 | | | 137 | 98 | 81 | 151 | 116 | 238 | 230 | 205 | 205 | 84 | 65 | 77 | | 11 | 194 | 99 | 85 | 128 | 95 | 235 | 227 | 201 | 171 | 94 | 77 | 70 | | 12 | 163 | 92 | 83 | 118 | 75 | 364 | 220 | 201 | 133 | 83 | 71 | 61 | | 13 | 136 | 111 | 78 | 113 | 100 | 450 | 214 | 249 | 114 | 78 | 100 | 66 | | 14 | 121 | 93 | 67 | 93 | 129 | 474 | 202 | 238 | 107 | 74 | 76 | 72 | | 15 | 108 | 91 | 76 | 122 | 100 | 366 | 188 | 224 | 102 | 72 | 73 | 64 | | 16 | 110 | 101 | 78 | 116 | 80 | 640 | 192 | 217 | 87 | 116 | 70 | 51 | | 17 | 116 | 107 | 68 | 119 | 80 | 834 | 172 | 260 | 83 | 103 | 79 | 69 | | 18 | 116 | 93 | 94 | 125 | 80 | 703 | 179 | 230 | 99 | 92 | 70 | 71 | | 19 | 109 | 76 | 79 | 118 | 80 | 678 | 164 | 214 | 86 | 77 | 55 | 60 | | 20 | 110 | 94 | 84 | 122 | 80 | 520 | 158 | 215 | 89 | 80 | 78 | 48 | | 21 | 83 | 98 | 74 | 154 | 80 | 497 | 166 | 290 | 85 | 70 | 70 | 114 | | | 90 | 111 | 77 | 309 | 85 | 450 | 156 | 279 | 87 | 67 | 70 | 90 | | | 111 | 106 | 74 | 223 | 90 | 447 | 160 | 253 | 99 | 74 | 73 | 82 | | | 101 | 101 | 62 | 205 | 85 | 493 | 155 | 219 | 100 | 72 | 72 | 108 | | | 101 | 93 | 71 | 224 | 79 | 421 | 143 | 177 | 96 | 109 | 60 | 84 | | 26 | 103
99
93
91
96
98 | 99
111
95
105
85 | 81
82
146
126
102
92 | 190
176
154
158
136
122 | 96
102
140 | 365
353
326
268
276
263 | 138
138
139
412
266 | 147
113
123
134
121
129 | 87
98
94
96
92 | 103
83
66
75
84
80 | 54
71
76
88
75
72 | 74
73
63
78
59 | Note.—This table does not include water diverted by the Morris Canal. Stage-discharge relation affected by ice Feb. 5-9, 11-13, and 15-24. Discharge determined by comparison with records for near-by streams. # Monthly discharge of Musconetcong River near Bloomsbury, N. J., for the year ending Sept. 30, 1923 [Drainage area, 143 square miles] | | D | | | | | |---|--|---|---|--|---| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in inches | | October November December January February March April May June July August September | 116
146
466
140
834
412
290
251 | 83
76
62
93
75
141
138
113
83
66
54 | 111
101
85. 6
181
99. 4
398
219
198
119
87. 5
73. 5 | 0. 776
. 706
. 598
1. 27
. 695
2. 78
1. 53
1. 38
. 832
. 612
. 514 | 0.89
.79
.69
1.46
.73
3.20
1.71
1.59
.93
.71 | | The year | 834 | 45 | 146 | 1. 02 | 13. 84 | Note.—This table does not include water diverted from Musconetcong River by the Morris Canal. #### ASSUNPINK CREEK AT TRENTON, N.J. LOCATION.—At Chambers Street Bridge in Trenton, Mercer County, 1½ miles above mouth. DRAINAGE AREA.—89 square miles. RECORDS AVAILABLE.—July 20 to September 30, 1923. Gage.—Automatic recorder on left bank about 50 feet above Chambers Street Bridge, inspected by engineers of United States Geological Survey. DISCHARGE MEASUREMENTS.—Made by wading or from Monmouth Street Bridge 400 feet below gage. CHANNEL AND CONTROL.—Channel, sand and gravel. Control is bar of gravel and large stone placed 40 feet below gage. REGULATION.—Large fluctuations in flow at low stages due to water powers upstream. Ice.—Stage-discharge relation not affected by ice because of use of water for condensing at steam-power plant just above gage. EXTREMES OF DISCHARGE.—Maximum stage during period July 20 to September 30 from water-stage recorder, 3.42 feet at 9 p. m. August 19 (discharge, 397 second-feet; minimum stage from water-stage recorder 1.62 feet at 12.30 a. m. July 22 (discharge, about 10 second-feet). Accuracy.—Stage-discharge relation permanent. Rating curve well defined between 10 and 2,200 second-feet. Daily discharge ascertained by use of discharge integrator. Records very good. The following discharge measurement was made by Otto Lauterhahn: July 27, 1923: Gage height, 1.78 feet; discharge, 15.6 second-feet. Daily discharge, in second-feet, of Assunpink Creek at Trenton, N. J., for the period July 20 to Sept. 30, 1923 | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | Day | July | Aug. | Sept. | |------------------------|------|-----------------------------|----------------------------|----------------------------|------|----------------------------|----------------------------|----------------------------|----------------------------------|----------------------------------|----------------------------| | 1
2
3
4
5 | | 24
23
22
23
23 | 22
21
20
18
18 | 11
12
13
14
15 | | 20
20
20
19
22 | 20
23
39
25
23 | 21
22
23
24
25 | 11
11
11
12
22 | 24
27
26
24
23 | 54
52
58
70
66 | | 6
7
8
9
10 | | 23
-21
20
18
18 | 18
18
21
22
20 | 16
17
18
19
20 | 16 | 18
18
17
23
33 | 24
24
22
23
21 | 26
27
28
30
31 | 18
18
20
20
27
23 | 22
20
20
23
22
22 | 88
70
47
34
29 | Monthly discharge of Assunpink Creek at Trenton, N. J., for the period Aug. 1 to Sept. 30, 1923 [Drainage area, 89 square miles] | | D | | . A | | | |-----------------|----------|----------|----------------|-----------------------|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | AugustSeptember | 33
88 | 17
18 | 21. 9
33. 7 | 0. 246
. 379 | 0.28 | #### NORTH BRANCH OF RANCOCAS CREEK AT PEMBERTON, N. J. LOCATION.—Near highway bridge at Pemberton, Burlington County, 11 miles above confluence with South Branch. DRAINAGE AREA.—111 square miles (measured on topographic map). RECORDS AVAILABLE.—September 15, 1921, to September 30, 1923, Gage.—Vertical staff gage on left bank installed September 15, 1921, 800 feet downstream from highway bridge at Pemberton. Automatic water-stage recorder installed at staff gage June 9, 1923. Gage read and recorder operated
by William Jones. DISCHARGE MEASUREMENTS.—Made by wading near gage. CHANNEL AND CONTROL.—Sand shifting. Banks are overflowed at high stages. This station has a channel control. REGULATION.—Distribution of flow greatly affected by operation of grist mill at Pemberton and regulation of its pond. Accuracy.—Stage-discharge relation not permanent. An arbitrary curve assumed for base rating. Discharge determined by applying sliding correction based on periodic discharge measurements, to mean daily gage height and then applying corrected gage height to base rating. Records fair. Discharge measurements of North Branch of Rancocas Creek at Pemberton, N. J., during the year ending Sept. 30, 1923 #### [Made by Otto Lauterhahn] | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |------------------|------------------------|----------------|------------------|------------------|--------------------|---------------------------|------------------------|--------------------------| | Apr. 9
May 11 | Feet
3. 41
2. 44 | | June 8
July 3 | Feet 1. 36 1. 44 | Secft.
77
90 | July 30
30
Sept. 26 | Feet 1, 41 1, 29 1, 84 | Secft.
92
79
92 | Monthly discharge of North Branch of Rancocas Creek at Pemberton, N. J., for the years ending Sept. 30, 1922 and 1923 #### [Drainage area, 111 square miles] | | I | ischarge in s | econd-feet | ; | | |-----------------|---|--|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October | . 112
250
295
105
295
305
315
525
335
241
91
102 | 34
38
61
58
777
74
46
32
26
700
56
36
 | 52. 1
75. 5
80. 6
78. 6
133
165
96. 8
85. 1
126
66. 8
95. 3
38. 7
69. 2
230
168
271
168
276
168
276
168 | 726
708,
1, 20
1, 49
872
767,
499
1, 17
1, 14
602
859
2, 349
412
623
2, 07
1, 51
2, 44
2, 31
1, 41
685
573 | 0.54 .76 .84 .82 1.25 1.72 .88 .56 1.35 1.31 .67 11.67 2.39 1.57 2.81 2.58 1.63 .76 66 | | AugustSeptember | 74
136 | 22
40 | 48. 7
66. 3 | . 439
. 597 | .51 | | The year | 525 | 18 | 124 | 1, 12 | 15. 16 | #### SUSQUEHANNA RIVER BASIN #### SUSQUEHANNA RIVER AT CONKLIN, N. Y. LOCATION.—At steel highway bridge just below Conklin, Broome County, 5 miles below Big Snake Creek and 9 miles above mouth of Chenango River at Binghamton. Drainage area.—2,350 square miles. RECORDS AVAILABLE.—November 13, 1912, to September 30, 1923. Gage.—Stevens continuous water-stage recorder on left bank just below bridge; inspected by George W. Marvin. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Coarse gravel and boulders; shifting occasionally. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 13.23 feet at 10.30 a. m. March 24 (discharge, 27,300 second-feet); minimum stage from water-stage recorder, 1.76 feet at 2.30 p. m. August 20 (discharge, 164 second-feet). 1912-1923: Maximum stage recorded, 18.3 feet on the morning of March 28, 1913 (discharge, 52,000 second-feet); minimum stage recorded, 1.32 feet at 8.20 a. m. and 4 p. m. September 16, 1913 (discharge, 106 second-feet). ICE.—Stage-discharge relation affected by ice. Accuracy.—Stage-discharge relation changed presumably at time of high water March 24. Rating curve used before that time fairly well defined between 400 and 40,000 second-feet; that used after the change well defined between 250 and 55,000 second-feet. Stage-discharge relation affected by ice from December to March. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height determined by inspection of recorder graph, or for days of considerable fluctuation, by averaging discharge for intervals of the day. Records good, except during periods of ice effect and estimate, for which they are fair. Discharge measurements of Susquehanna River at Conklin, N. Y., during the year ending Sept. 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|--|---------------------|---------------------------------|--------------------|----------------------------------|------------------------|--------------------------| | Oct. 7
Jan. 20
Feb. 7 | A. W. Harrington
B. F. Howe
J. L. Lamson | Feet 2.44 4.63 5.02 | Secft.
430
1,670
2,730 | Apr. 10
Aug. 14 | J. L. Lamson
A. W. Harrington | Feet
8. 15
2. 15 | Secft.
10, 400
379 | [·] Stage-discharge relation affected by ice Daily discharge, in second-feet, of Susquehanna River at Conklin, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|---|--|---|--|---|--|--------------------------------------|--|--|---| | 1
2
3 | 453
447
501 | 551
525
532 | 752
738
1, 050 | 3, 800
10, 000
10, 000 | 2,000
2,400
3 800 | 2,000
2,400
2,600 | 4, 430
4, 640
5, 940 | 6, 400
5, 060
3, 950 | 1, 350
1, 280
1, 130 | 642
656
768 | 558
740
712 | 677
527
434 | | 4
5 | 441
441 | 544
597 | 1,620
1,290 | 7,500
6,000 | 5,000
4,800 | 8,000
18,000 | 12, 500
21, 500 | 3, 240
2, 830 | 1, 120
1, 220 | 796
954 | 593
635 | 480
461 | | 6
7
8
9
10 | 435
429
417
477
800 | 646
625
590
688
760 | 1, 140
1, 450
1, 130
1, 210
1, 460 | 4, 800
4, 200
3, 000
2, 800
2, 800 | 3,600
3,000
3,000
2,400
2,400 | 16, 000
12, 000
9, 000
8 500
8, 100 | 22, 600
18, 700
16, 100
12, 600
10, 800 | 2, 440
2, 140
2, 000
5, 960
9, 500 | 1, 400
1, 800
2, 500
4, 230 | 796
677
558
530
506 | 649
600
558
518
440 | 834
754
712
747
1, 280 | | 11 | 962
928
936
787
653 | 782
790
709
660
660 | 1,750
1,400
1,200
1,050
825 | 2,600
2,200
1,900
1,700
1,200 | 2,400
2,200
1,800
2,000
2,000 | 7, 500
6, 500
7, 000
7, 000
6, 500 | 8, 760
8, 040
7, 100
6, 170
5, 280 | 7, 560
6, 630
8, 520
7, 330
5, 720 | 2,700
1,880 | 458
416
380
305
330 | 350
310
295
340
260 | 1, 100
898
775
705
712 | | 16 | 577
532
513
507
495 | 702
738
845
861
829 | 1,000
850
850
700
750 | 1, 200
1, 300
1, 500
1, 400
1, 500 | 2,400
2,400
2,600
2,800
2,600 | 8,000
15,000
20,000
19,000
15,000 | 4, 640
4, 330
3, 860
3, 590
3, 330 | 5, 170
6, 170
5, 940
4, 740
3, 860 | 1, 300
858 | 345
330
295
256
260 | 274
300
305
252
188 | 649
558
488
464
482 | | 21
22
23
24
25 | 471
465
471
495
653 | 760
702
775
782
760 | 750
750
750
750
700
700 | 1,500
3,800
7,000
7,00
6,000 | 2,200
1,800
1.800
1,600
1,500 | 11,000
13,000
20,000
27,200
25,200 | 2, 990
2, 830
2, 510
2, 360
2, 070 | 3, 680
3, 860
3, 590
3, 080
2, 670 | 842
768
712
677
628 | 300
300
265
256
270 | 220
252
256
285
265 | 832
1, 470
2, 360
2, 510
2, 360 | | 26 | 730
738
738
695
625
646 | 716
730
730
667
688 | 650
700
900
1, 200
1, 200
1, 100 | 5, 500
4, 200
3, 800
3, 400
3, 000
2, 400 | 1,500
1,600
1,800 | 17, 400
12, 300
9, 740
7, 100
6, 000
4, 500 | 1, 750
1, 570
1, 570
4, 100
8, 290 | 2, 360
2, 070
1, 880
1, 630
1, 570
1, 460 | 642
656
747
712
698 | 260
260
300
345
345
380 | 275
260
322
667
642
810 | 1, 94
1, 330
1, 190
1, 350
1, 190 | Note.—Discharge for the following periods estimated from automatic record and comparison with records in near-by drainage areas, June 10-13, 15-19, Oct. 18, 19, 20, Nov. 2, Dec. 30, Mar. 6, 7, 8, 9, 29, 30, 31, Apr. 1, 2, June 7, 8, 9, July 26 and 27. Discharge June 20 to July 13 based on two chain-gage readings a day; water-stage recorder not operating. Discharge Dec. 16 to Mar. 23 determined from gage heights corrected for ice effect by means of two discharge measurements, study of gage-height graph and weather records, and by comparison with records in near-by drainage areas. Monthly discharge of Susquehanna River at Conklin, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 2,350 square miles] | *** | Г | ischarge in
| second-feet | ; | | |---|--|---|---|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | | October November December January February March April May June July August September | 5,000
27,200
22,600
9,500
4,230
954 | 417
525
650
1, 200
1, 500
2, 000
1, 570
1, 460
628
256
188
434 | 595
698
1,020
3,840
2,480
11,300
7,150
4,290
1,440
437
424
1,010 | 0. 253
. 297
. 434
1. 63
1. 06
4. 81
3. 04
1. 83
. 613
. 186
. 180
. 430 | 0, 29
. 33
. 50
1, 88
1, 10
5, 54
3, 39
2, 11
. 68
. 21
. 21
. 48 | | The year | 27, 200 | 188 | 2, 900 | 1. 23 | 16. 72 | ### CHENANGO RIVER NEAR CHENANGO FORKS, N. Y. LOCATION.—1½ miles below mouth of Tioughnioga River, 2 miles by road below Chenango Forks, Broome County, and 11½ miles above Binghamton and mouth of river. DRAINAGE AREA.—1,420 square miles. See "Diversions." RECORDS AVAILABLE.—November 11, 1912, to September 30, 1923. Gage.—Stevens water-stage recorder on the left bank; inspected by Erastus Ingraham. DISCHARGE MEASUREMENTS.—Made from cable 300 feet above gage or by wading. CHANNEL AND CONTROL.—Sand, gravel, and small cobblestones; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 11.47 feet at 8.30 a. m. April 6 (discharge, 25,200 second-feet); minimum stage from water-stage recorder, 2.34 feet from 8 p. m. August 27 to 2 a. m. August 28 (discharge, 138 second-feet). 1912–1923: Maximum stage recorded, 13.7 feet on afternoon of March 27, 1913 (discharge, 35,500 second-feet); minimum stage, 2.20 feet several times in August and September, 1913 (discharge, 92 second-feet). ICE.—Stage-discharge relation seriously affected by ice. Diversions.—The run-off from 87.3 square miles at head of Chenango River and from 15.7 square miles at head of Tioughnioga River is stored in reservoirs and, except for discharge over the spillways, is diverted out of the drainage area to the Erie Canal. The above-mentioned drainage area for Chenango River does not include these two areas. Accuracy.—Stage-discharge relation practically permanent except as affected by ice from December to March. Previous rating was revised below 300 second-feet to agree more closely with current discharge measurements, and new rating used throughout the year. Rating curve well defined between 150 and 15,000 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage heights, determined by inspection of gage-height graph, or for days of considerable fluctuation, by averaging discharge for intervals of the day. Records good except during periods of ice effect and estimate, for which they are fair. Discharge measurements of Chenango River near Chenango Forks, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------------|------------------------------------|------------------------------|--------------------------------------|-----------------------------|------------------|------------------------|-----------------------------------| | Oct. 7
8
Nov. 12
Jan. 19 | A. W. Harringtondodo
B. F. Howe | Feet 2. 69 2. 75 2. 97 6. 76 | Secft.
282
358
563
1,210 | Feb. 6
Apr. 9
Aug. 14 | J. L. Lamsondodo | Feet 5. 86 7. 34 2. 46 | Secft.
2, 270
9, 800
185 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Chenango River near Chenango Forks, N. Y., for the year ending Sept. 30, 1923 | | | | | | | | | | | | 24.3 | | |--|------------|------------|---------------|------------------|----------------|--------------------|------------------|------------------|------------------|------------|------------|------------| | Рау | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 12 | 393
400 | 393
386 | 654
2, 020 | 2, 800
6, 500 | 1,700
2,600 | 1, 400
1, 500 | 3, 000
2, 900 | 2, 260
1, 900 | 758
714 | 432
386 | 432
358 | 215
195 | | 3 | 408 | 400 | 1,600 | 7,000 | 4, 400 | 1,700 | 3, 300 | 1,580 | 681 | 372 | 300 | 184 | | 4 | 393 | 432 | 1, 240 | 5,000 | 3,600 | 5, 500 | 6, 180 | 1, 420 | 780 | 372 | 264 | 259 | | 5 | 379 | 440 | 1, 170 | 4,000 | 2, 400 | 12,000 | 16,000 | 1, 290 | 1,000 | 358 | 254 | 259 | | 6 | 351 | 424 | 1, 230 | 3, 200 | 2, 200 | 9, 500 | 24, 100 | 1, 170 | 952 | 358 | 232 | 248 | | 7
8 | 358
393 | 440
464 | 952
1, 190 | 2, 400 | 2,000 | 6,000 | 17,700 | 1,100 | 864 | 344
324 | 232
226 | 215 | | 0 | 456 | 534 | 2,670 | 2, 200 | 1,600
1,600 | 5,000
4,600 | 12,800
10,500 | 4, 030 | 2, 110
2, 180 | 306 | 215 | 232
264 | | 9 | 590 | 630 | 2,000 | 1, 800 | 1,500 | 4, 200 | 7,870 | 4, 840 | 2, 620 | 300 | 237 | 288 | | 11 | 804 | 600 | h | 1,600 | 1,300 | 3,600 | 6,090 | 3, 200 | 1,780 | 276 | 210 | 300 | | 12 | 650 | 543 | | 1,400 | 1,400 | 3, 400 | 5, 320 | 3, 220 | 1, 320 | 259 | 200. | 259 | | 13 | 543 | 516 | 000 | 1,100 | 1,300 | 4,600 | 4,600 | 4, 150 | 1,110 | 248 | 200 | 248 | | 14
15 | 489
448 | 489
507 | 900 | 950
750 | 1, 200 | 4, 400
3, 800 | 3, 930
3, 400 | 2, 900
2, 350 | 965
876 | 248
242 | 205 | 248
254 | | | 440, | 001 | il . | 100 | 1 | 0,000 | 0, 400 | 2, 000 | 510 | 212 | | 201 | | 16 | 424 | 804 | J | 900 | 1, 400 | 6,500 | 3,000 | 4, 150 | 780 | 264 | i | 232 | | 17 | 424 | 804 | 500 | 700 | J | 15,000 | 2,720 | 7,870 | 692 | 294 | ł | 210 | | 18 | 472
440 | 692
630 | 550
420 | 750
800 | 1,300 | 14,000
14,000 | 2, 440
2, 350 | 5, 200 | 640 | 264
242 | 1 | 205
205 | | 19
20 | 416 | 620 | 480 | 750 | 1, 200 | 10,000 | 2, 360 | 3, 720
3, 000 | 600
561 | 232 | 1 | 200 | | DO | 410 | 020 | 400 | 100 | | 10,000 | 2, 200 | 3,000 | 301 | 202 | 160 | 200 | | 21 | 377 | 640 | 480 | 900 | 1,100 | 10,000 | 2,090 | 3, 100 | 525 | 215 | | 215 | | 22
23 | 368 | 640 | 480 | 3, 200 | j | 11,000 | 2,000 | 2,810 | 498 | 210 | | 288 | | 23 | 365 | 600 | 460 | 5,000 | 1, 100 | 16,000 | 2,090 | 2, 260 | 456 | 190 | | 470 | | 24
25 | 561
650 | 590
590 | 400
380 | 3,800 | 1,000
950 | 22, 500
15, 200 | 2,000
1,700 | 1,860
1,630 | 432 | 195
232 | 1 | 498
408 | | 60 | 000 | 990 | 200 | 3, 200 | 950 | 15, 200 | 1, 700 | 1, 000 | 416 | 202 | | 105 | | 26 | 620 | 543 | 360 | h | 950 | 11, 200 | 1, 510 | 1,440 | 424 | 210 | J : | 358 | | 27 | 552 | 561 | 400 | 2, 400 | 1,100 | 8, 160 | 1,340 | 1,270 | 400 | 200 | 152 | 318 | | 28 | 489 | 570 | 550 | 1 | 1, 200 | 5, 450 | 1,300 | 1, 130 | 386 | 259 | 184 | 294 | | 29 | 440
424 | 561
552 | 750 | i J
1 700 | | 3, 930
4, 380 | 2, 520
2, 530 | 1,030 | 408
440 | 294
318 | 270
276 | 288
264 | | 30
31 | 416 | 992 | 700
650 | 1, 700 | | 4, 380
3, 820 | 2, 000 | 926
840 | 440 | 358 | 242 | 404 | | / * | 410 | | 300 | 1, 300 | | 0,020 | | 340 | | 300 | | | | The state of s | | | | | | | | | , , | | 1.6 | 1 | Note.—Recorder not operating Oct. 14, 19, 20-22, Dec. 11-16, Mar. 27 and 29; discharge estimated from gage-height graph and by comparison with records of Susquehanna River at
Conklin, N. Y. Discharge Dec. 17 to Mar. 23 determined from gage heights corrected for ice effect by means of two discharge measurements and study of gage-height graph and weather records and by comparison with records of Susquehanna River. Monthly discharge of Chenango River near Chenango Forks, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 1,420 square miles] | | Γ | ischarge in s | econd-feet | | | |----------|--|---|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 804
2, 670
7, 000
4, 400
22, 500
24, 100
7, 870
2, 620
432 | 351
386
360
700
950
1, 400
1, 300
840
386
190
152 | 468
553
893
2, 440
1, 610
7, 820
5, 320
2, 540
879
284
213
271 | 0. 330
. 389
. 629
1. 72
1. 13
5. 51
3. 75
1. 79
. 619
. 200
. 150 | 0. 38
44
. 73
1. 98
1. 15
6. 34
4. 18
2. 00
. 24
. 17 | | The year | | 152 | 1, 950 | 1. 37 | 18.5 | #### TIOGA RIVER NEAR ERWINS, N. Y. LOCATION.—At highway bridge one-quarter mile below mouth of Canisteo River near Erwins, Steuben County, and 3 miles above confluence of Tioga and Cohocton rivers, which form Chemung River at Painted Post. Drainage area.—1,320 square miles (furnished by Robert O. Hayt). RECORDS AVAILABLE.—July 12, 1918, to September 30, 1923. Gage.—Chain on downstream side of bridge near left abutment; read by Miss Jane Sexton. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed of well-compacted gravel; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 10.2 feet at 9.15 a. m. March 5 (discharge, 17,900 second-feet); minimum stage recorded, 0.62 foot at 5.40 p. m. August 22 (discharge, 31 second-feet). 1918-1923: Maximum stage recorded, 16.4 feet at 4 p. m. May 22, 1919 (beyond the limits of present rating curve); minimum discharge, 30 second-feet several times August 24 to September 2, 1921. Ice.—Stage-discharge relation affected by ice. REGULATION—Storage not sufficient to affect seasonal flow. Accuracy.—Stage-discharge relation permanent except as affected by ice from December to March. Rating curve fairly well defined between 50 and 15,000 second-feet; extended beyond these limits. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Open-water records good, except during low-water season, when daily discharge determined from mean of two gage readings daily may be considerably in error owing to fluctuations in stage caused by power operations upstream. Records for period of ice effect and when gage was not read, fair. Discharge measurements of Tioga River near Erwins, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------|----------------------------------|----------------------------|-----------------------------|-------------------|-----------------------------|-----------------------|----------------------------| | Oct. 9
Jan. 17
Feb. 8 | A. W. Harrington
B. F. Howedo | Feet 1. 15 4 1. 65 4 2. 50 | Secft.
132
190
457 | Apr. 5
Aug. 15 | E. B. ShupeA. W. Harrington | Feet
8. 94
. 86 | Secft.
13, 600
66. 7 | [·]Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Tioga River near Erwins, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------------|------|------|--------|-------------|---------|---------|--------|--------|------|------|------------| | 1 | 136 | 165 | 157 | 850 | 550 | 750 | 700 | 1. 020 | 450 | 180 | 108 | 55 | | 2 | 128 | 157 | 139 | 3, 800 | 600 | 850 | 860 | 940 | 414 | 136 | 111 | 50 | | 3 | 119 | 172 | 330 | 1,300 | 1,200 | 8, 500 | 900 | 780 | 378 | 150 | 122 | 51 | | 4 | 86 | 165 | 270 | 900 | 2,200 | 15,000 | 980 | 700 | 366 | 513 | 216 | 57 | | 5 | 82 | 161 | 235 | 850 | 1,400 | 13, 800 | 9, 110 | 660 | 414 | 478 | 176 | 61 | | 6 | 7 5 | 180 | 220 | 700 | 900 | 4, 450 | 10, 100 | 590 | 366 | 297 | 139 | 57 | | 7 | 73 | 216 | 302 | 650 | 650 | 2, 920 | 4, 630 | 562 | 402 | 235 | 108 | 71 | | 8 | 86 | 180 | 220 | 460 | 500 | 2,080 | 2, 920 | 506 | 1, 200 | 189 | 104 | 66 | | 9 | 142 | 176 | 172 | 480 | 500 | 1,520 | 3, 240 | 625 | 940 | 172 | 73 | 70 | | 10 | 176 | 184 | 202 | 380 | 420 | 1, 620 | 1,840 | 980 | 740 | 150 | 69 | 84 | | 11 | 336 | 198 | 250 | 420 | 400 | 1,620 | 1,730 | 900 | 562 | 146 | 69 | 80 | | 12 | 402 | 180 | 198 | 280 | 360 | 3, 580 | 1, 520 | 980 | 485 | 130 | 66 | 69 | | 13 | 270 | 180 | 170 | 240 | 380 | 7,010 | 1,380 | 4, 270 | 390 | 139 | 69 | 68 | | 14 | 184 | 165 | 190 | 360 | 550 | 3, 410 | 1,240 | 2, 340 | 354 | 125 | 66 | 61 | | 15 | 161 | 180 | 170 | 400 | 600 | 1, 840 | 1,060 | 1, 730 | 354 | 113 | 68 | 57 | | 16 | 176 | 172 | 180 | 280 | 550 | 6, 790 | 1,020 | 1, 960 | 286 | 130 | 61 | 47 | | 17 | 202 | 184 | 150 | 220 | 50 0 | 7, 230 | 980 | 3, 920 | 302 | 172 | 61 | 57 | | 18 | 184 | 184 | 160 | 260 | · 480 | 4, 990 | 860 | 1,960 | 270 | 165 | 55. | 47 | | 19 | 184 | 180 | 160 | 220 | 480 | 4,630 | 820 | 1,730 | 250 | 136 | 51 | . 41
52 | | 20 | 184 | 176 | 120 | 300 | 400 | 2, 080 | 780 | 1,420 | 225 | 119 | 55 | 52 | | 21 | 172 | 165 | 120 | 280 | 340 | 2,080 | 740 | 2, 340 | 207 | 104 | 54 | 66 | | 22 | 150 | 165 | 150 | 1, 200 | 300 | 2, 480 | 590 | 2, 210 | 184 | 99 | 40 | 60 | | 23 | 157 | 161 | 150 | 1, 400 | 300 | 5.960 | 660 | 1,620 | 172 | 99 | 35 | 57 | | 24 | 189 | 157 | 160 | 1, 100 | 220 | 5,760 | 700 | 1,330 | 155 | 95 | 40 | 71 | | 25 | 275 | 157 | 160 | 950 | 180 | 3, 580 | 625 | 1, 150 | 142 | 86 | 45 | 63 | | 26 | 265 | 113 | 240 | 800 | 240 | 2,480 | 548 | 980 | 157 | 99 | 40 | 66
68 | | 27 | 230 | 150 | 280 | 600 | 340 | 1,960 | 520 | 820 | 150 | 95 | 47 | 68 | | 28 | 176 | 102 | 480 | 600 | 600 | 1,840 | 485 | 740 | 180 | 90 | 48 | 57 | | 29 | 189 | 157 | 600 | 500 | | 1, 200 | 1,330 | 660 | 198 | 71 | 52 | 90 | | 30 | 189 | 172 | 700 | 500 | | 1, 280 | 1, 100 | 576 | 180 | 90 | 61 | 133 | | 31 | 165 | | 700 | 500 | | 1,020 | | 492 | | 88 | 57 | | Note.—No gage-height record, Jan. 31, Feb. 11, 14, 15, June 12, 13, 24, Sept. 2 and 9; discharge estimated as indicated in above table from comparison with records of Chemung River at Chemung and Cohocton River near Campbell. Discharge Dec. 13 to Mar. 3 determined from gage heights corrected for ice effect by means of two discharge measurements, study of observer's notes, gage-height graph, and weather records, and by comparison with records of Chemung and Cohocton rivers. ## Monthly discharge of Tioga River near Erwins, N.Y., for the year ending Sept. 30,1923 #### [Drainage area, 1,320 square miles] | | E | ischarge in s | econd-feet | | | |----------|--|--|--|---|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October | 216
700
3,800
2,200
15,000
10,100
4,270
1,200
513
216 | 73
102
120
220
180
750
485
492
142
71 | 179
168
250
703
576
4,010
1,800
1,340
362
158
76.3 | 0. 136
. 127
. 189
. 533
. 436
3. 04
1. 36
1. 02
. 274
. 120 | 0. 16
. 14
. 22
. 61
. 45
3. 50
1. 52
1. 18
. 31
. 14 | | The year | | 35 | 811 | . 614 | 8. 35 | #### CHEMUNG RIVER AT CHEMUNG, N.Y. LOCATION.—At new steel highway bridge midway between Chemung, Chemung County, N. Y., and Willawana, Pa., half a mile upstream from State line and 10 miles above mouth. Drainage area.—2,440 square miles. RECORDS AVAILABLE.—September 7, 1903, to September 30, 1923. GAGE.—Tape gage at upstream side of right span of bridge; read by R. C. Farrow from October 1 to March 31 and by D. L. Orcutt from April 1 to September 30. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Sand and gravel; occasionally shifting. Extremes of discharge.—Maximum stage recorded during year, 13.65 feet at 7.30 a. m. March 5 (discharge, 37,900 second-feet); minimum stage recorded, 1.44 feet at 5 p. m. August 26 (discharge, 87 second-feet). 1903-1923: Maximum stage recorded, 17.96 feet at 7 a. m. March 15, 1918 (discharge, about 67,000 second-feet); minimum discharge of 49 second-feet at 7 a. m. August 14, 1911. ICE.—Stage-discharge relation affected by ice. Accuracy.—Stage-discharge relation practically permanent except as affected by ice from December to March. The previous rating was revised below 1,000 second-feet to agree more closely with current discharge measurements, and new rating used throughout year. Rating curve fairly well defined between 100 and 45,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good except during period of ice effect, for which they are fair. Discharge measurements of Chemung River at Chemung, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— |
Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |-----------------------------------|--------------------------------------|--------------------------------|--------------------------------------|-----------------------------|---|-----------------------|----------------------------------| | Oct. 8
9
Nov. 12
Jan. 18 | A. W. Harrington
do
B. F. Howe | Feet 1. 98 1. 99 2. 04 • 2. 86 | Sec,-ft.
287
287
313
341 | Feb. 8
Apr. 6
Aug. 15 | B. F. Howe
E. B. Shupe
A. W. Harrington | Feet 4.34 10.30 1.65 | Secft,
1,140
20,700
145 | $[\]ensuremath{^{\circ}}$ Stage-discharge relation affected by ice . Daily discharge, in second-feet, of Chemung River at Chemung, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------------|------------|------------|----------------|--------|----------------|----------------|----------------|------------|------------|------------|--------------| | 1 | 322
295 | 295
285 | 245
260 | 1,600
2,600 | 900 | 1,000
1,500 | 1,730
1,480 | 1,600
1,540 | 730
690 | 295
275 | 219
194 | 123
112 | | 3 | 295 | 285 | 322 | 2,600 | 1,300 | 4, 800 | 1,420 | 1,300 | 615 | 265 | 228 | 11 2 | | 4 | 295 | 285 | 410 | 2,000 | 3,000 | 28, 000 | 1,480 | 1,150 | 615 | 350 | 236 | 151 | | 5 | 295 | 285 | 380 | 1,400 | 3,800 | 34, 800 | 7,850 | 1,050 | 615 | 580 | 295 | 126 | | 6 | 280 | 275 | 350 | 1,100 | 2, 400 | 13, 100 | 20,800 | 1,000 | 652 | 580 | 265 | 151 | | | 265 | 295 | 275 | 1,000 | 1, 500 | 6, 490 | 10,000 | 860 | 615 | 410 | 241 | 136 | | 8 | 285 | 285 | 380 | 1,000 | 1,200 | 4,860 | 6, 750 | 815 | 1,000 | 350 | 202 | 139 | | 9 | 295 | 295 | 410 | 900 | 1,000 | 3,840 | 5, 300 | 950 | 1,730 | 295 | 179 | 143 | | 10 | 410 | 285 | 442 | 850 | 900 | 3,280 | 4, 040 | 1,360 | 1,200 | 275 | 163 | 136 | | 11 | 545 | 322 | 380 | 650 | 700 | 3, 280 | 3, 280 | 1,540 | 950 | 275 | 151 | 132 | | 12 | 770 | 322 | 380 | 600 | 700 | 5, 760 | 2, 930 | 1,540 | 770 | 280 | 153 | 143 | | 13 | 615 | 295 | 380 | 550 | 750 | 14, 900 | 2,600 | 4,860 | 652 | 211 | 139 | 143 | | 14 | 510 | 295 | 380 | 480 | 750 | 8, 440 | 2,290 | 4,240 | 580 | 219 | 129 | 139 | | 15 | 442 | 295 | 320 | 420 | 950 | 4, 860 | 2,000 | 2,760 | 545 | 211 | 139 | 1 2 9 | | 16 | 410 | 295 | 360 | 600 | 1,000 | 5, 530 | 1,730 | 2, 760 | 510 | 202 | 129 | 117 | | 17 | 380 | 280 | 340 | 550 | 1,000 | 19, 200 | 1,600 | 6, 240 | 510 | 224 | 126 | 123 | | 18 | 350 | 285 | 320 | 500 | 1,000 | 10.400 | 1,540 | 4,440 | 442 | 350 | 129 | 117 | | 19 | 350 | 295 | 300 | 460 | 850 | 8,750 | 1,420 | 3,100 | 410 | 295 | 126 | 126 | | 20 | 295 | 285 | 220 | 500 | 800 | 5,760 | 1,420 | 2,440 | 380 | 245 | 117 | 117 | | 21 | 295 | 280 | 240 | 550 | 700 | 4, 440 | 1,420 | 2,930 | 350 | 228 | 112 | 129 | | 22 | 275 | 260 | 240 | 1,100 | 650 | 4, 440 | 1,300 | 4,040 | 322 | 194 | 114 | 123 | | 23 | 295 | 265 | 260 | 2, 200 | 600 | 7,010 | 1, 200 | 2,760 | 295 | 182 | 106 | 123 | | 24 | 322 | 250 | 280 | 2, 200 | 550 | 13,100 | 1, 200 | 2,140 | 285 | 171 | 106 | 129 | | 25 | 350 | 255 | 300 | 2, 000 | 500 | 6,490 | 1, 150 | 1,860 | 255 | 167 | 98 | 132 | | 26 | 410 | 219 | 320 | 1,800 | 500 | 4,650 | 1,000 | 1,540 | 255 | 171 | 91 | 139 | | 27 | 380 | 245 | 460 | 1,400 | 600 | 4,040 | 950 | 1,300 | 236 | 160 | 96 | 129 | | 28 | 380 | 265 | 480 | 1,100 | 650 | 3, 280 | 860 | 1,150 | 228 | 198 | 123 | 136 | | 29 | 322 | 250 | 800 | 1,000 | | 2, 290 | 1,420 | 1,050 | 275 | 215 | 123 | 615 | | 30 | 322 | 250 | 850 | 900 | | 2, 290 | 2,140 | 905 | 275 | 194 | 112 | 228 | | 31 | 322 | | 1, 100 | 900 | | 2,000 | | 815 | | 211 | 109 | | Note.—Discharge Dec. 14 to Mar. 4 determined from gage heights corrected for ice effect by means of two discharge measurements; study of observer's notes, gage-height graph, and weather records; and comparison with records of Tioga River near Erwins and Cohocton River near Campbell. Discharge Mar. 31 estimated as indicated in above table by comparison with records of Tioga and Cohocton rivers; no gage-height record. ## Monthly discharge of Chemung River at Chemung, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 2,440 square miles] | | D | مان | | | | |----------|---|--|--|---|--| | Month | Maximum | Minimum | Mean | Per square mile | Run-off in
inches | | October | 2,600
3,800
34,800
20,800
6,240
1,730
580 | 265
219
220
420
500
1,000
860
815
228
160
91 | 367
279
393
1,150
1,080
7,830
3,140
2,130
566
267
153
150 | 0. 150
. 114
. 161
. 471
. 443
3. 21
1. 29
. 873
. 232
. 109
. 063
. 061 | 0. 17
. 13
. 19
. 54
. 3. 70
1. 44
1. 01
. 26
. 13
. 07 | | The year | 34,800 | 91 | 1,470 | . 602 | 8. 17 | #### COHOCTON RIVER NEAR CAMPBELL, N. Y. LOCATION.—At steel highway bridge 2 miles upstream from Campbell, Steuben County, and 11 miles above confluence of Cohocton and Tioga rivers, which unite at Painted Post to form Chemung River. Drainage area.—480 square miles (furnished by Robert O. Hayt). RECORDS AVAILABLE.—July 11, 1918, to September 30, 1923. Gage.—Chain gage on downstream side of bridge near left abutment; read by Miss Dora Wood. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed of well-compacted gravel; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 9.20 feet at noon March 4 (stage-discharge relation affected by ice); maximum discharge, 7,300 second-feet at 8 a. m. March 5; minimum discharge, 33 second-feet, morning and afternoon of September 3. 1918-1923: Maximum discharge recorded, 11,300 second-feet at noon March 12, 1920; minimum stage recorded, 0.68 foot at 5 p. m. October 7, 1921 (backwater correction of 0.33 foot due to aquatic growth; discharge about 13 second-feet). ICE.—Stage-discharge relation affected by ice. REGULATION.—Seasonal distribution of flow is probably not affected by small reservoirs above. Accuracy.—Stage-discharge relation probably permanent, except as affected by aquatic growth from October to December, and from June to September, and by ice from December to March. Rating curve fairly well defined between 200 and 4,000 second-feet. Gage read to quarter-tenths twice daily. Daily discharge ascertained by applying to rating table mean daily gage height corrected for weed or ice effect from discharge measurements, when necessary. Records good during period when stage-discharge relation was not affected by weeds or ice; for other periods, fair. Discharge measurements of Cohocton River near Campbell, N. Y., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | | |-------------------------------|----------------------------------|-----------------------|-----------------------------|-----------------------------|---|-----------------|---------------------------------------| | Oct. 10
Nov. 11
Jan. 16 | A. W. Harringtondo
B. F. Howe | Feet a1.22 a.97 b1.44 | Secft.
183
127
140 | Feb. 7
Apr. 5
Aug. 16 | B. F. Howe
E. B. Shupe
A. W. Harrington | Feet b 2.06 4.4 | Secft.
38 9
3, 300
49 | Stage-discharge relation affected by aquatic growth. Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Cohocton River near Campbell, N. Y., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-----|------|------|------|------|------|--------|--------|-----|------|------|------|----------| | 1 | 85 | 110 | 85 | 320 | -280 | 380 | 450 | 317 | 175 | 85 | 65 | 34 | | 2 | 90 | 110 | 140 | 460 | 320 | 500 | 422 | 307 | 168 | 60 | 65 | 36 | | 3 | 95 | 170 | 120 | 380 | 550 | 1,200 | 395 | 250 | 168 | 65 | 65 | 34
42 | | 4 | 90 | 150 | 100 | 340 | 600 | 6,000 | 682 | 234 | 168 | 190 | 60 | 42 | | 5 | 90 | 120 | 120 | 320 | 500 | 5,880 | 2, 760 | 221 | 179 | 110 | 65 | 48 | | 6 | 110 | 110 | 100 | 320 | 460 | 2,760 | 3, 030 | 209 | 170 | 95 | 60 | 48 | | 7 | 110 | 110 | 140 | 260 | 420 | 1,690 | 2,010 | 205 | 190 | 85 | 55 | 38
48 | | 8 | 120 | 110 | 150 | 240 | 380 | 1,300 | 1,500 | 198 | 280 | 70 | 50 | 48 | | 9 | 180 | 100 | 160 | 220 | 360 | 1,120 | 1, 220 | 317 | 260 | 60 | 48 | 65 | | 10 | 190 | 130 | 110 | 190 | 340 | 1,040 | 955 | 340 | 240 | 60 | 46 | 46 | | 11 | 300 | 120 | 120 | 160 | 340 | 915 | 915 | 298 | 200 | 60 | 42 | 44 | | 12 | 240 | 130 | 130 | 150 | 280 | 1.590 | 758 | 345 | 190 | 50 | 42 | 44 | | 13 | 180 | 100 | 95 | 130 | 240 | 2,630 | 720 | 450 | 160 | 50 | 44 | 42 | | 14 | 160 | 110 | 80 | 110 | 220 | 1,590 | 575 | 340 | 150 | 46 | 42 | 42 | | 15 | 140 | 120 | 90 | 110 | 220 | 1, 220 | 510 | 336 | 160 | 65 | 55 | 42 | | 16 | 130 | 110 | 90 | 110 | 220 | 1, 590 | 450 | 510 | 140 | 55 | 42 | 42 | | 17 | 130 | 110 | 90 | 130 | 220 | 3,600 | 450 | 645 | 120 | 60 | 38 | 34 | | 18 | 120 | 100 | 70 | 140 | 200 | 2,500 | 422 | 510 | 100 | 85 | 44 | 36 | | 19 | 100 | 100 | 65 | 170 | 170 | 2, 370 | 450 | 395 | 90 | 65 | 42 | 36
38 | | 20 | 110 | 100 | 60 | 190 | 150 | 1, 220 | 450 | 395 | 90 | 65 | 42 | 34 | | 21 | 110 | 120 | 60 | 240 | 140 | 1, 120 | 422 | 422 | 85 | 75 | 38 | 48 | | 22 | 100 | 120 | 65 | 340 | 140 | 1, 220 | 395 | 395 | 75 | 46 | 42 | 46 | | 23 | 110 | 120 | 70 | 380
| 130 | 2, 130 | 450 | 340 | 85 | h | 42 | 60 | | 24 | 170 | 110 | 80 | 360 | 110 | 2,010 | 395 | 298 | 90 | 11 | h | 60 | | 25 | 140 | 110 | 100 | 340 | 95 | 1,400 | 370 | 263 | 85 | 80 | 1 | 55 | | 26 | 130 | 100 | 110 | 300 | 130 | 1.120 | 336 | 250 | 80 |]] | | 65 | | 27 | 110 | 90 | 140 | 280 | 200 | 955 | 345 | 229 | 100 | 90 | 38 | 55 | | 28 | 130 | 90 | 160 | 280 | 260 | 758 | 326 | 205 | 110 | 85 | 11 | 50 | | 29 | 110 | 95 | 190 | 280 | | 682 | 450 | 194 | 130 | 85 | 11 | 50 | | 30 | 120 | 90 | 190 | 260 | | 645 | 345 | 183 | 100 | 65 | 11 | 46 | | 31 | 110 | 1 | 220 | 260 | | 450 | | 175 | | 65 | 34 | | | | | | 1 | | | 1 | | | | 1 | | | Note.—Discharge July 23-26, Aug. 24-30, and Jan. 19 estimated as indicated in above table, by comparison with records of Chemung River at Chemung and Tioga rivers near Erwins; gage-height record either missing or doubtful. Discharge Oct. 1 to Dec. 5 and June 6 to Sept. 30 determined from gage heights corrected for weed effect by means of four discharge measurements and comparison with records of Chemung and Tioga rivers. Discharge Dec. 6 to March 4 determined from gage heights corrected for ice effect by means of two discharge measurements; study of observer's notes, gage-height graph and weather records, and comparison with records of Chemung and Tioga rivers. Monthly discharge of Cohocton River near Campbell, N. Y., for the year ending Sept. 30, 1923 [Drainage area, 480 square miles] | | Di | scharge in se | cond-feet | | | |-----------------|------------|---------------|--------------|-----------------------|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | OctoberNovember | 170 | 85
90 | 133
112 | 0. 277
. 233 | 0, 32
. 26 | | December | 220
460 | 60
110 | 113
251 | . 235 | . 27 | | JanuaryFebruary | | 95 | 274 | . 571 | .59 | | March | 6,000 | 380 | 1, 730 | 3. 60 | 4. 15 | | April | 3, 030 | 326 | 765 | 1. 59 | 1. 77 | | May | 645 | 175 | 315 | . 656
. 302 | .76 | | June | 280
190 | 75
46 | 145
74. 6 | . 155 | .18 | | JulyAugust | | 34 | 46.3 | . 096 | .11 | | September | 65 | 34 | 45. 7 | . 095 | ii | | The year | 6, 000 | 34 | 335 | . 698 | 9. 46 | #### PATUXENT RIVER BASIN #### PATUXENT RIVER NEAR BURTONSVILLE, MD. LOCATION.—At Columbia Turnpike bridge, 1½ miles northeast of Burtonsville, Montgomery County, and 4 miles northwest of Laurel. DRAINAGE AREA.—127 square miles. RECORDS AVAILABLE.—July 21, 1911, to June 15, 1912 (records furnished by United States Engineer Office); July 21, 1913, to September 30, 1923. Gage.—Au water-stage recorder installed August 8, 1922, referred to a staff gage in three sections on left bank about 80 feet below highway bridge; Stevens water-stage recorder, referred to same staff gage as Au recorder July 23, 1914, to August 8, 1922; prior to July 23, 1914, a vertical staff fastened to left side of bridge pier; datum of records of present staff gage and recorders is 1.29 feet below that of gage formerly on pier. Recorder inspected by Arthur Beall. DISCHARGE MEASUREMENTS .- Made from bridge or by wading. CHANNEL AND CONTROL.—Banks are lined with trees and brush and are over-flowed at stage of about 10 feet. Control poorly defined. EXTREMES OF DISCHARGE.—Maximum stage during year probably occurred July 31 when recorder was out of order. Minimum stage from record of water-stage recorder, 1.79 feet at 6 a. m. October 5 (discharge, 14 second-feet). 1911-1923: Maximum stage recorded, 14.6 feet about 9 a. m. January 12; 1915 (discharge, from poorly defined rating curve, about 5,100 second-feet); minimum stage, 0.18 foot August 25, 1911 (discharge, 6 second-feet). Ice.—Stage-discharge relation affected by ice. REGULATION.—Fluctuation at low stage has been noted and is probably caused by operation of a power plant above gage. Accuracy.—Stage-discharge relation remained practically permanent during year; affected by ice January 17-20, February 6-9, and 16-25. Rating curve well defined between 35 and 1,700 second-feet. Operation of water-stage recorder satisfactory except December 20 and 21 and July 30 and 31. Daily discharge ascertained by applying to rating table mean daily gage by inspecting recorder graph and by averaging discharge heights obtained for intervals of day. Records good. Discharge measurements of Patuxent River near Burtonsville, Md., during the year ending Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------------|---|------------------------|-----------------------------------|------------------|--|------------------|----------------------| | Dec. 22
28
Jan. 18 | J. J. Dirzulaitisdo
Dirzulaitis and Au | Feet 2. 45 2. 50 2. 56 | Secft.
65. 0
80. 1
42. 7 | Jan. 25
May 9 | Dirzulaitis and Horton. J.J. Dirzulaitis | Feet 2, 99 3, 10 | Secft.
159
174 | Stage-discharge relation affected by ice. Daily discharge, in second-feet, of Patuxent River near Burtonsville, Md., for the year ending Sept. 30, 1923 | Day | Oct | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|------------------------------------|--|---------------------------------|--|---------------------------------|----------------------------------|-------------------------------|------------------------------------|----------------------------------|--------------------------------| | 1 | 26
31
25
25
24 | 38
42
41
38
39 | 40
34
38
40
70 | 125
109
77
74
68 | 133
176
149
133
109 | 96
90
96
100
98 | 100
103
103
108
173 | 117
108
103
102
98 | 70
67
67
176
76 | 53
53
50
51
47 | 106
86
166
220
108 | 43
41
41
41
55 | | 6
7
8
9 | 25
26
24
33
449 | 41
40
41
42
35 | 61
48
51
53
48 | 61
57
141
125
109 | 50
97 | 91
133
158
141
149 | 303
141
133
125
117 | 97
94
98
176
117 | 109
158
133
76
70 | 108
141
98
59
51 | 141
74
65
65
59 | 311
125
349
167 | | 11
12
13
14
15 | 102
60
48
43
41 | 42
38
43
40
39 | 47
44
48
48
47 | 80
74
67
65
63 | 97
91
708
275
149 | 158
167
195
275
158 | 109
108
117
354
275 | 102
98
98
94
93 | 83
103
93
88
87 | 55
74
66
56
48 | 57
56
59
51
48 | 76
74
88
66
59 | | 16 | 45
41
42
40
36 | 46
45
39
41
45 | 48
80
103
77
74 | 61 40 | | 167
387
185
214
176 | 254
185
158
149
133 | 106
94
87
88
93 | 109
75
67
63
60 | 47
43
39
38
36 | 47
50
77
60
54 | 56
54
54
58
55 | | 21 | 39
36
44
43
44 | 40
39
40
39
39 | 67
61
54
46
44 | 62
80
79
83
141 | 65 | 158
149
158
149
133 | 133
125
117
117
117 | 361
125
100
94
87 | 60
55
124
551
96 | 34
33
37
37
48 | 44
46
46
45
42 | 144
145
346
149
93 | | 26 | 40
41
41
36
37
39 | 33
41
38
39
38 | 45
43
118
133
77
62 | 117
104
141
149
133
106 | 117
117
100 | 125
117
117
109
109
109 | 108
108
109
185
125 | 83
79
77
76
71
72 | 75
65
61
60
55 | 41
33
38
56
280
620 | 40
41
52
76
66
51 | 83
79
75
71
70 | Note.—Discharge estimated Jan. 17-20, Feb. 6-9, and 16-25 because of ice, by study of recorder graph, discharge measurement Jan. 18, and weather records. Discharge for Dec. 20 and 21 interpolated because of no record, probably affected by ice. Discharge July 30 and 31 estimated because recorder not operating. Discharge determined by hourly, bihourly and four-hour periods Oct. 10, Dec. 28, Feb. 13, Apr. 5, 6, and 14, May 21, June 23 and 24, Aug. 3-6, and Sept. 6, 8, and 21-23. #### Monthly discharge of Patuxent River near Burtonsville, Md., for the year ending Sept. 30, 1923 #### [Drainage area, 127 square miles] | Month | I | ; | Run-off in | | | |--|---|---|---|--|---| | Montu | Maximum | Minimum | Mean . | Per
square
mile | inches | | October November December December January February March April May June July August September | 133
149
708
387
354
361
551 | 24
33
34
34
90
100
71
55
33
40
41 | 52. 5
40. 0
59. 6
87. 5
118
151
149
106
101
79. 7
70. 9 | 0. 413
.315
.469
.689
.929
1. 19
1. 17
.835
.795
.628
.558
.827 | 0. 48
- 35
- 54
- 79
- 97
1. 37
1. 30
- 96
- 89
- 72
- 64 | | The year | | 24 | 93. 1 | . 733 | 9, 93 | #### POTOMAC RIVER BASIN #### POTOMAC RIVER AT POINT OF ROCKS, MD. LOCATION.—At steel highway bridge at Point of Rocks, Frederick County, onethird mile below Catoetin Creek and 6 miles above Monocacy River. Drainage area.—9,650 square miles. RECORDS AVAILABLE.—February 17, 1895, to September 30, 1923. GAGE.—Chain
gage attached to downstream side of left span of bridge; read by W. W. Compher. Datum constant since September 2, 1902; prior to this date datum was 0.45 foot higher than at present. Sea-level elevation of gage datum, 200.54 feet. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. Channel and control.—Practically permanent. Control is a rock ledge a few hundred feet below station, the ledge extending completely across the river except for one small channel. EXTREMES OF DISCHARGE.—Maximum stage recorded for year ending September 30, 1921, 13.6 feet at 10 a. m. May 6 (discharge, 85,500 second-feet); minimum stage 0.84 foot at 10 a. m. September 1 (discharge, 1,270 second-feet). Maximum stage recorded for year ending September 30, 1922, 10.82 feet at 2 p. m. March 17 (discharge, 55,200 second-feet); minimum stage, 0.60 foot at 2 p. m. September 30 (discharge, 780 second-feet). Maximum stage recorded for year ending September 30, 1923, 8.10 feet at 2 p.m. on April 16 (discharge, 36,100 second-feet); minimum stage, 0.60 foot at 2 p.m. November 4 and December 4 (discharge, 780 second-feet). 1895-1923: Maximum stage recorded, 29 feet on March 2, 1902 (discharge, 219,000 second-feet); minimum stage, 0.38 foot on September 10, 1914 (discharge, 540 second-feet). Crest of flood of June 2, 1889, as determined by the United States Army Engineers from high-water marks, reached a stage of 40.2 feet (discharge, 325,000 second-feet). ICE.—Stage-discharge relation seldom affected by ice. DIVERSIONS.—The Chesapeake & Ohio canal parallels the Potomac on the Maryland side. Average discharge of canal is 75 to 100 second-feet. Discharge of canal is not included in records for this station. REGULATION.—Fluctuation at extreme low stages has been noted and is probably caused by operation of power plants or storage reservoirs on the upper Potomac and tributaries. Accuracy.—Stage-discharge relation practically permanent. Gage read to hundredths once daily, during high water read oftener. Records good, except those for extreme low stages, which are fair. Daily discharge, in second-feet, of Potomac River at Point of Rocks, Md., for the years ending Sept. 30, 1921-1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|---|---|---|--|--|---|--|--|--|--| | 1920-21
1 | 4, 010
4, 840
6, 920
6, 130
4, 670 | 1, 890
1, 940
1, 990
1, 940
1, 890 | 10, 000
10, 500
19, 800
19, 200
11, 500 | 6, 520
6, 520
6, 130
5, 750
5, 750 | 8, 620
8, 180
7, 750
6, 520 | | 5, 020
5, 020
5, 750
5, 380
5, 380 | 7, 750
8, 180
8, 180
8, 620
22, 900 | 9, 070
8, 620
6, 920
6, 520
5, 380 | 4, 840
5, 020
6, 130
5, 750
5, 020 | 2, 120
2, 250
2, 520
3, 090
16, 800 | 1, 270
1, 320
1, 320
1, 590
4, 270 | | 6
7 | 4, 170
3, 700
3, 390
2, 800
2, 520 | 1, 790
1, 940
1, 990
2, 250
1, 990 | 10, 500
10, 000
9, 070
8, 180
7, 330 | 5, 380
5, 380
5, 020
5, 020
5, 380 | 6, 130
6, 520
6, 520
6, 130
6, 130 | 32, 100
20, 400
19, 200
14, 600
11, 000 | 4, 670
4, 010
4, 170
4, 170
4, 010 | 85, 500
68, 000
40, 000
28, 800
18, 600 | 5, 020
4, 670
4, 330
4, 010
4, 010 | 4, 170
3, 390
2, 940
2, 940
2, 940 | 7, 750
7, 330
6, 920
7, 750
5, 020 | 3, 920
3, 920
4, 450
3, 920
3, 410 | | 11
12
13
14
15 | 2, 520
2, 380
2, 250
2, 120
2, 120 | 1,940
1,890
1,790
1,480
1,540 | 6, 520
6, 130
5, 750
6, 130
12, 500 | 6, 130
5, 750
5, 380
5, 020
5, 020 | | | 4, 170
4, 170
4, 330
4, 500
4, 330 | | | 2, 520
3, 390
5, 750
9, 530
6, 130 | 4, 670
4, 330
4, 010
3, 860
3, 700 | 2, 290
2, 290
3, 920
3, 920
4, 270 | | 16 | 2, 120
1, 990
1, 990
1, 890
1, 890 | 1,740
1,990
12,000
15,700
9,530 | | 11,500 | | | 4, 170
4, 010
4, 010
4, 500
4, 330 | 22, 300
18, 000 | | 5, 750
6, 520
7, 330
6, 130
4, 840 | 3, 540
3, 090
2, 800
3, 700
4, 010 | 3, 920
3, 250
2, 290
1, 990
2, 440 | | 21
22
23
24
25 | 1, 890
1, 840
1, 790
1, 540
1, 480 | 6 920 | 7 330 | 1 | 5, 380
5, 020 | | 4, 330
4, 170
4, 330
5, 020
8, 620 | 9, 530
8, 180
7, 750
8, 180
8, 180 | 3 000 | 4, 010 | 3, 390
2, 940
2, 520
2, 250
1, 990 | 1 900 | | 26 | | 7, 330
7, 330
7, 336
7, 750
7, 750 | | | 5, 750
6, 130
6, 520 | 6, 920
6, 920
6, 520
6, 130
5, 750
5, 380 | 8, 180
7, 330
5, 750
5, 380
5, 020 | | 2,800
2,520
3,090 | | 1, 700
1, 640
1, 420
1, 420
1, 420
1, 370 | 4, 630
3, 920
3, 580 | | 1921-22
12
23
45 | 2, 600
2, 290
2, 290
2, 140
2, 140 | 1,820
1,820
1,820
6,900
6,130 | 19, 100
18, 600
17, 600
13, 500
13, 100 | 7, 300
6, 510
6, 130
5, 370
5, 000 | 6, 510
6, 510
6, 130
7, 300
8, 130 | 17,600
15,500
17,600
22,800
29,400 | 11, 600
12, 100
13, 500
8, 980
10, 700 | 4, 630
4, 270
3, 920
3, 580
3, 250 | 6,130
7,300
8,130
8,980
15,500 | 7, 710
7, 710
8, 130
7, 710
7, 300 | 3, 250
2, 600
2, 440
2, 440
2, 440 | 2, 290
3, 580
2, 920
2, 600
2, 600 | | 6 | | | 12, 100
9, 850
9, 410
8, 980
8, 550 | 4, 630
5, 370
4, 630
4, 270
4, 630 | 8, 980
9, 850 | 26, 600 | | 5 750 | 15, 500
16, 500 | | 2, 440
2, 440
2, 600
2, 600
2,290 | | | 11
12
13
14
15 | | 2, 290
2, 600 | 7, 300
7, 300
6, 900
6, 510
6, 510 | 3, 920
3, 580
3, 250
2, 920
3, 580 | 6 120 | | 7, 300
6, 900
6, 900
6, 510
7, 300 | | 5, 000
6, 900
6, 130
5, 750
5, 000 | 3, 750
3, 250 | 2, 290
1, 990
1, 990
1, 990
1, 990 | | | 16
17
18
19
20 | 1, 420
1, 170
1, 270
1, 320
1, 420 | 1 700 | | 4, 450
4, 270
4, 270
4, 090
6, 900 | | 47, 000
55, 200 | 8, 980
17, 600
19, 600
13, 500
9, 410 | 5, 370
5, 750 | 4, 630
4, 090
4, 270
4, 450
4, 090 | | 1, 990
1, 820
1, 760
1, 700
1, 700 | | | 21
22
23
24
25 | 1, 530
1, 590
1, 990
2, 290
2, 140 | 3 250 | 16, 000
11, 200 | 7, 710
26, 100
27, 200
23, 900
18, 600 | 32, 300
46, 300
42, 800
30, 000
23, 400 | 18, 100
17, 000
14, 000
12, 600
11, 600 | | | | | 1, 590
1, 420
1, 320
1, 370
1, 370 | 1 170 | | 26 | 1, 990
1, 700
1, 590
1, 420
1, 170
1, 040 | 5 (KN) | 12, 100 | 16,000
7,710
7,300
7,300
7,710
6,900 | 18, 600
16, 000
15, 500 | | 6, 510
6, 130
5, 750 | | 2 950 | | 2, 140
2, 140
2, 290
2, 140
1, 930
1, 990 | 100 | Daily discharge, in second-feet, of Potomac River at Point of Rocks, Md., for the years ending Sept. 30, 1921-1923—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |--------------|---------------------------------------|---------------------------------|--------------------------------------|--|------------------------------|--|-------------------------------|--|--------------------------------------|--------------------------------|--|--| | 1922-23
1 | 950
916
916
882
882 | 950
950
916
780
950 | 1, 080
885
814
780
848 | 3, 250
5, 750
8, 550
8, 980
8, 980 | 23, 900
23, 400 | 4, 630
4, 270
3, 920
5, 370
5, 750 | 5, 750
5, 370
5, 000 | 8, 980
8, 550
8, 130
7, 300
6, 900 | 2,920
2,600
2,290 | 1, 4_0
1, 320
1, 170 | 6, 130
5, 750
4, 630
4, 270
3, 920 | 1, 370
1, 640
1, 930
2, 290
2, 600 | | 6
7 | 950
882
1,700
1,990
1,820 | 1, 170
1, 040
950 | 1,370
1,590
1,820 | 11,600
10,700
8,980
8,130
7,300 | 16, 500
15, 500
8, 980 | 6, 130
5, 750 | 3, 920
3, 580
3, 250 | | 3,580
3,250
2,920 | 1,700
1,700
1,990 | 4, 270
3, 920
3, 580
3, 250
2, 920 | 6, 510 | | 11 | 1,420 | 950
1,040
1,270 | 1, 990
2, 290
2, 290 | 5, 750
5, 000
4, 270
3, 580
3, 750 | 9,410
10,700
18,600 | 10,700
13,500
22,300 | 6,510
6,900 | 2, 920
3, 250
4, 270 | 2,440
2,290
2,290 | 1,320
1,270
1,170 | 2,600
2,290 | 4, 270 | | 16 | 1,700 | 994
950
950 | 2,920
3,250
3,580 | 3, 250
4, 270
5, 000
5, 370
5, 370 | 13,500
13,100
12,100 | 18,600
19,100
18,600 | 35, 500
29, 400
19, 100 | 4, 810
4, 630
4, 270 | 1,990
2,290
2,600 | 1,420
1,320
2,290 | 2, 290
2, 600
3, 920 | 1,640
1,370
1,130 | | 21 | 1, 130 | 1,040
950
950 | 4, 630
4, 630
3, 250 | 5, 000
4, 630
4, 270
3, 920
6, 900 | 6, 900
6, 510
6, 130 | 10, 300 | 8, 550
7, 710
7, 300 | 8, 980
8, 130
7, 710 | 2,
290
1, 990
3, 250 | 1,320
1,270
1,700 | 2,920
2,600
1,640 | 1,990
6,130
6,510 | | 26 | 1, 040
950 | 950
950
950
1,040 | 2, 140
1, 990
1, 990
1, 700 | 6, 130
6, 900
7, 710
10, 700 | 5, 370
5, 000 | 8,980
8,130
7,300
6,900 | 6, 510
6, 130
6, 900 | 6, 130
4, 270
3, 920
3, 580 | 2, 290
1, 990
1, 990
1, 700 | 950
950
1, 420
1, 700 | 1, 480
1, 480
1, 370
1, 220 | 5,000
4,630
4,270
2,290 | Note.—Discharge estimated Jan. 19-28, 1921, because of ice from study of weather records and record for Monocacy River at Frederick, Md. Gage height increased 1 foot July 1, 1922, by study of weather records. Gage height increased 1 foot Apr. 28 to May 1, 1923, by study of weather records and records for Rappahannock River at Fredericksburg, Va. Gage height decreased 1 foot July 25, 1923. # Monthly discharge of Potomac River at Point of Rocks, Md., for the years ending Sept. 30, 1921–1923 #### [Drainage area, 9,650 square miles] | | D | | | | | |---|--|--|--|--|--| | Month | Maximum | Minimum | Mean | Per.
square
mile | Run-off in
inches | | 1920-21 October November December January February March April May June July August September | 8, 620
36, 300
8, 620
85, 500
9, 070
9, 530 | 1, 480
1, 480
5, 750
5, 020
4, 010
5, 380
4, 010
7, 750
2, 520
1, 990
1, 370
1, 270 | 2, 720
4, 780
9, 500
6, 360
6, 170
12, 900
4, 940
20, 700
4, 150
4, 260
3, 910
3, 650 | 0. 282
. 495
. 984
. 659
1. 34
. 512
2. 15
. 430
. 442
. 405
. 378 | 0. 33
. 55
1. 13
. 76
. 67
1. 54
. 57
2. 48
. 81
. 47
. 42 | | The year | . 85, 500 | 1, 270 | 7, 040 | . 730 | 9. 91 | Monthly discharge, of Potomac River at Point of Rocks, Md., for the years ending Scpt. 30, 1921-1923—Continued | | Г | ischarge in s | second-feet | | | |------------|---------|---------------|-------------|-----------------------|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | 1921-22 | | | | | | | October | 2,600 | 1,040 | 1,750 | 0.181 | 0. 21 | | November | 25, 500 | 1, 170 | 4, 400 | . 456 | . 51 | | December | 25, 500 | 5, 750 | 11, 300 | 1. 17 | 1. 38 | | January | 27, 200 | 2,920 | 8, 110 | . 840 | . 97 | | February | 46, 300 | 6, 130 | 17, 500 | 1, 81 | 1.88 | | March | 55, 200 | 9, 410 | 21,600 | 2. 24 | 2. 58 | | April | 19,600 | 5,000 | 9, 120 | . 945 | 1.0 | | May | 38, 100 | 3, 250 | 9,710 | 1, 01 | 1.10 | | June | 16, 500 | 2, 920 | 6,660 | , 690 | .7 | | July | 8, 130 | 2, 290 | 4, 400 | . 456 | .5 | | August | 3, 250 | 1, 320 | 2, 080 | . 216 | .20 | | September. | 3, 580 | 780 | 1,760 | . 182 | . 20 | | The year | 55, 200 | 780 | 8, 160 | . 846 | 11.46 | | 1922-23 | | | | | | | October | 2, 290 | 882 | 1,270 | . 132 | . 18 | | November | 1, 270 | 780 | 989 | . 102 | .11 | | December | 4, 630 | 780 | 2. 340 | . 243 | .28 | | January | 19, 600 | 3, 250 | 6, 780 | .703 | .81 | | February | 23, 900 | 5, 000 | 12, 500 | 1. 30 | 1. 3 | | March | 22, 300 | 3, 920 | 10, 700 | 1.11 | 1. 28 | | April | 36, 100 | 3, 250 | 10, 300 | 1. 07 | 1, 19 | | May | 8, 980 | 2, 920 | 5, 420 | . 562 | . 68 | | June | 3, 580 | 1,700 | 2,510 | . 260 | .29 | | July | 3, 920 | 950 | 1, 560 | . 162 | .19 | | August | 6, 130 | 1, 130 | 2, 860 | . 296 | . 34 | | September | 10,700 | 916 | 3,770 | . 391 | . 44 | | The year | 36, 100 | 780 | 5, 030 | . 521 | 7.08 | #### CACAPON RIVER NEAR GREAT CACAPON, W. VA. LOCATION.—At Rock Ford, 4 miles above Great Cacapon. Drainage area.—670 square miles. RECORDS AVAILABLE.—December 12, 1922, to September 30, 1923. GAGE.—Vertical staff nailed to tree on left bank about 150 feet above suspension footbridge at Rock Ford; read by Adrian and L. H. Youngblood. DISCHARGE MEASUREMENTS.—Made from footbridge or by wading. Channel and control.—Stream bed composed of bedrock and boulders; banks subject to overflow; control at low stages is a rock ledge about 100 feet below footbridge. EXTREMES OF DISCHARGE.—Maximum stage recorded during period December 12, 1922, to September 30, 1923, 6.30 feet at 9 a. m. April 15 (discharge, 3,860 second-feet); minimum stage, 0.38 foot at 3.30 p. m. July 28 (discharge, 38 second-feet). Ice.—Stage-discharge relation affected by ice during severe winters. Accuracy.—Stage-discharge relation practically permanent, no appreciable ice effect. Rating curve fairly well defined between 0 and 30,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Cacapon River near Great Cacapon, W. Va., during the period Nov. 14, 1922, to Sept. 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |--------------------|--------------------|-----------------------|-----------------------| | Nov. 14
Aug. 23 | Stevens and Horton | Feet
0, 53
, 67 | Secft.
54. 4
76 | Daily discharge, in second-feet, of Cacapon River near Great Cacapon, W. Va., for the period Dec. 12, 1922, to Sept. 30, 1923 | | , | , | | | | | | | | | |----------------------------|--|---|---------------------------------------|--|---|--|---------------------------------|----------------------------------|----------------------------------|---------------------------------| | Day | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | | 307
324
332
341
275 | 656
1,280
1,490
1,140
753 | 204
191
204
204
191 | 324
291
245
204
191 | 397
307
307
260
231 | 92
97
95
92
89 | 113
109
99
99
102 | 204
217
155
144
119 | 61
70
67
64
58 | | 6: | | 245
204
191
167
155 | 542
803
906
359
307 | 179
179
179
179
179 | 191
204
260
245
231 | 217
217
191
179
191 | 90
89
85
70
64 | 99
95
89
82
72 | 102
92
89
85
82 | 144
191
341
179
191 | | 11
12
13
14
15 | 81
92
79
76 | 123
155
144
144
167 | 307
275
753
1,890
1,420 | 341
906
1,280
1,140
1,210 | 204
179
179
179
3,860 | 191
179
179
179
155 | 54
79
89
97
109 | 64
58
64
64
68 | 92
115
106
129
85 | 104
97
76
68
64 | | 16 | 73
79
95
144
231 | 125
167
191
167
155 | 704
656
656
609
260 | 960
906
906
854
803 | 2,620
1,970
1,810
1,020
906 | 155
144
129
119
133 | 144
155
167
155
144 | 70
100
85
73
58 | 74
84
79
108
100 | 56
52
49
49
66 | | 21 | 291
307
307
129
117 | 144
155
90
123
155 | 240
217 | 803
753
609
520
564 | 704
609
520
457
417 | 359
397
291
260
245 | 129
125
129
129
131 | 50
47
44
43
42 | 106
81
74
64
56 | 260
324
260
291
437 | | 26. • | 123
144
191
217
231
307 | 179
191
191
499
1,420
854 | 245
204
204 | 854
609
397
307
291
260 | 397
307
307
307
397 | 260
144
113
106
113
111 | 155
144
129
117
117 | 40
40
38
42
50
70 | 54
67
64
59
54
51 | 341
179
119
100
84 | Note.—Discharge interpolated Jan. 3 and Feb. 21-24; gage not read. Mean gage height increased 1 foot Apr. 20; gage reading in error. Monthly discharge of Cacapon River near Great Cacapon, W. Va., for the period Dec. 12, 1922, to Sept. 30, 1923 [Drainage area, 670 square miles] | | Г | | | | | |--|---------------------------------------|--|---|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | December 12-31 January February March April May June July August September | 1,890
1,280
3,860
397
167 | 72
90
204
179
179
106
54
38
51 | 166
261
628
554
658
208
112
70. 0
96. 5 | 0. 248
. 390
. 937
. 827
. 982
. 310
. 167
. 104
. 144 | 9.18
.45
.98
.95
1.10
.36
.19
.12 | | The period | 3, 860 | 38 | 291 | . 434 | 4.75 | #### MONOCACY RIVER NEAR FREDERICK, MD. LOCATION —At Ceresville Bridge, 3 miles northeast of Frederick, Frederick County, on road from Frederick to Mount Pleasant. Tuscarora Creek enters on right 3,000 feet above station. Drainage area.—660 square miles. RECORDS AVAILABLE.—August 4, 1896, to September 30, 1923. GAGE.—Chain attached to downstream handrail of right span of bridge; read by Edward D. Shriner, ir. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed
of gravel and boulders; shifting during very high floods. Control not well defined. Banks lined with trees and brush; subject to overflow at high stages. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 20.67 feet at 7.45 a. m. July 31 (discharge, 13,000 second-feet); minimum stage recorded, 3.69 feet July 21-24 (discharge, 23 second-feet). 1896-1923: Maximum stage recorded, 27.2 feet at 11 a. m. January 13. 1915 (discharge, determined from rating curve used for 1916, 19,000 second-feet); minimum stage, 3.54 feet several days in October, 1910 (discharge, 15 second-feet). Ice.—Stage-discharge relation affected by ice during severe winters only. Accuracy.—Stage-discharge relation affected by ice January 11-22 and February 17 to March 9; discharge estimated from study of flow of Potomac River, observer's notes, and weather records. Rating curve well defined between 50 and 15,000 second-feet. Gage read to hundredths once daily Daily discharge ascertained by applying gage height to rating table Records good. Daily discharge, in second-feet, of Monocacy River near Frederick, Md., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|----------------------------------|----------------------------|---------------------------------------|--|--|---|--|--|--|--|-------------------------------------|--| | 1
2
3
4
5 | 50
46
50
59 | 78
68
68
78
78 | 78
78
61
61
78 | 352
1,820
505
352
184 | 405
950
1,820
2,990
1,170 | 480 | 425
405
405
405
405
592 | 485
4:.5
388
352
302 | 240
212
212
212
212
212 | 76
76
76
76
86 | 750
405
405
352
335 | 388
168
120
198
108 | | 6 | 46
46
50
59
122 | 68
78
82
92
88 | 158
158
127
110
110 | 240
212
184
146
134 | 1, 170
1, 170
850
705
425 | 800 | 1, 170
800
548
485
465 | 302
302
286
286
302 | 168
168
168
168
168 | 255
198
132
97
92 | 505
405
226
212
168 | 156
2,172
950
460
355 | | 11
12
13
14
15 | 425
445
485
445
171 | 78
78
68
68
82 | 110
88
78
78
88 | | 352
302
3, 520
5, 240
1, 540 | 2,690
3,140
5,580
3,520
950 | 388
405
352
682
2,990 | 302
286
302
335
286 | 181
168
198
198
181 | 92
88
88
86
80 | 132
108
108
95
76 | 270
198
156
156
156 | | 16
17
18
19
20 | 156
68
59
55
43 | 78
78
63
78
78 | 88
158
158
158
158 | 80 | 1,170 | 950
4, 980
2, 840
1, 820
1, 170 | 1, 420
1, 170
850
728
705 | 302
286
286
318
318 | 198
156
144
148
132 | 76
76
49
49
29 | 108
97
108
108
108 | 76
86
97
97
108 | | 21 | 50
59
59
68
78 | 78
78
78
74
78 | 158
146
141
99
88 | 122
255
370 | 550 | 950
750
950
4, 230
2, 990 | 660
548
485
388
352 | 548
682
465
445
425 | 120
120
120
198
144 | 23
23
23
23
42 | 120
97
108
76
54 | 465
· 352
1, 170
1, 290
1, 110 | | 26 | 78
68
74
68
72
78 | 78
78
78
82
78 | 95
106
122
850
750
184 | 352
388
370
425
485
425 | <u></u> | 1,820
800
705
615
548
525 | 318
335
318
1,540
728 | 352
318
286
270
255
240 | 124
108
101
97
86 | 35
42
35
255
198
13,000 | 49
57
66
108
900
465 | 352
240
240
198
179 | Note.—Observed gage height decreased 1 foot May 13 and increased 1 foot May 22 and 23. Discharge Jan. 11-22 and Feb. 17 to Mar. 9 estimated because of ice by comparison with records of flow of Potomac River, and study of observer's notes and weather records. Monthly discharge of Monocacy River near Frederick, Md., for the year ending Sept. 30, 1923 #### [Drainage area, 660 square miles] | | D | | | | | |---|--|--------------------|--|---|----------------------| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | October November December January February March April June July August September | 92
850·
1, 8.0
5, 240
5, 580
2, 990
682
240 | 43
63
61
 | 119
76. 9
159
267
1, 080
1, 540
702
346
162
502
223
402 | 0. 180
. 117
. 241
. 405
1. 64
2. 33
1. 06
. 520
. 245
. 761
. 338
. 609 | 0. 21 | | The year | 13, 000 | 23 | 461 | . 698 | 9. 49 | #### OCCOQUAN CREEK NEAR OCCOQUAN, VA. - LOCATION.—At Frank Davis farm, 1 mile above Beaverdam Creek and 4½ miles northwest of Occoquan, on county line between Fairfax and Prince William counties. - Drainage area.—546 square miles. - RECORDS AVAILABLE.—February 14, 1913, to May 3, 1916, and December 16 1920, to October 10, 1923, when station was discontinued. - Gage.—Stevens water stage recorder installed December 23, 1920, referred to an inclined staff gage on left bank, about 150 feet upstream from gage house. Observer, P. S. Davis. Friez water-stage recorder used April 27, 1913, to May 3, 1916, referred to same staff gage. From February 14 to April 26, 1913, a temporary vertical staff gage on opposite bank was used. - DISCHARGE MEASUREMENTS.—Made from cable about 75 feet below recorder or by wading. - Channel and control.—Gravel and large rocks; control practically permanent. Stage of zero flow at gage height 0.4 foot (determined July 14, 1913). - EXTREMES OF DISCHARGE.—Maximum stage from water-stage recorder for period October 1, 1922, to October 10, 1923, 11.46 feet at noon March 17 (discharge, 6,520 second-feet); minimum stage, 1.72 feet at 8 p. m. November 1 (discharge, 22 second-feet). - 1913-1916; 1921-1923: Maximum stage, 21.2 feet on afternoon of January 13, 1915, determined from flood marks on recorder shelter (discharge determined from extension of rating curve, 20,900 second-feet); minimum stage, 1.39 feet September 13-18, 1913 (discharge, 9.7 second-feet). - ICE.—Stage-discharge relation affected by ice for short periods. - Accuracy.—Stage-discharge relation practically permanent; affected by ice February 7-9 and 16-24. Rating curve well defined between 12 and 9,800 second-feet and extended beyond these limits. Water-stage recorder operated satisfactorily; daily discharge obtained principally by discharge integrator. Records excellent. Discharge measurements of Occoquan Creek near Occoquan, Va., during the period Oct. 1, 1922, to Nov. 10, 1923 | Date | Made by— | Gage
heigh t | Dis-
charge | |-----------------|-------------------------|------------------------|-----------------| | 1922
Nov. 9 | Dirzulaitis and Au | Feet
1. 90 | Secft.
37. 1 | | 1923
Nov. 10 | Dirzulaitis and Wiggins | 2. 37 | 91.0 | Daily discharge, in second-feet, of Occoquan Creek near Occoquan, Va., for the period Oct. 1, 1922, to Oct. 10, 1923 | | | | | | | | | | | | | | | |----------------------------------|----------------------------------|----------------------------|--|---|---------------------------------------|--|---------------------------------------|---------------------------------|--------------------------------|--------------------------------------|------------------------------------|--|-----------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | | 1
2
3
4 | 27
27
26
26
26
25 | 23
25
26
26
26 | 33
34
35
36
41 | 655
1, 190
485
463
443 | 885
1,540
983
733
520 | 450
398
318
273
234 | 217
194
192
194
227 | 362
276
223
199
182 | 81
85
166
308
176 | 36
34
30
35
32 | 990
2,090
585
629
563 | 140
88
74
57
642 | 105
85
75
69
59 | | 6
7
8
9
10 | 25
25
25
26
61 | 26
27
26
33
33 | 51
60
89
69
63 | 306
244
703
1, 320
694 | 410
210
508 | 210
2, 900
4, 380
1, 650
1, 140 | 1, 240
602
380
363
341 | 168
158
148
170
240 | 115
122
161
131
79 | 28
27
32
28
25 | 301
192
131
96
196 | 4, 680
1, 050
967
1, 030
470 | 55
50
46
43
44 | | 11
12
13
14
15 | 380
227
106
70
48 | 33
33
34
33
32 | 63
53
53
56
48 | 441
312
267
217
185 | 589
457
1, 440
1, 470
650 | 926
1, 030
1, 510
4, 410
1, 530 | 267
230
238
3, 220
4, 140 | 204
160
150
140
136 | 79
91
73
92
120 | 26
47
339
340
126 | 341
337
167
119
89 | 306
211
280
205
142 | | | 16
17
18
19
20 | 38
33
32
33
27 | 37
41
41
44
46 | 47
58
233
270
135 |
177
157
104
114
108 | 140 | 1, 070
5, 270
2, 120
1, 620
1, 740 | 2,890
1,370
883
639
527 | 318
295
190
149
130 | 103
87
75
69
61 | 67
58
40
34
30 | 66
60
417
527
278 | 112
96
81
75
71 | | | 21
22
23
24
25 | 26
26
25
25
25
25 | 40
35
36
36
33 | 94
82
72
63
59 | 109
120
138
202
807 | 157 | 862
692
620
831
640 | 449
384
319
283
245 | 280 | 49
42
37
120
285 | 27
30
434
292
109 | 166
113
80
71
56 | 115
813
533
548
350 | | | 26
27
28
29
30
31 | 26
26
26
24
25
26 | 32
32
33
30
31 | 50
52
132
1,840
690
350 | 1, 280
1, 090
3, 190
2, 600
1, 050
707 | 146
206
494 | 464
389
352
305
262
252 | 225
207
251
1,020
599 | 99
84
85 | 137
79
61
49
43 | 78
65
48
275
296
-902 | 49
41
39
50
316
320 | 210
249
268
167
125 | | Note —Daily discharge estimated by study of weather records and record of flow of Rappahannock River at Fredericksburg, Va., for Feb. 7-9 and 16-24 because of ice and May 21-28 when recorder was not operating. Discharge obtained by applying mean daily gage height to rating table Oct. 1-10, Oct. 15 to Dec. 6, 1922, and June 30 to July 12, July 18-22, Aug. 27, 28, and Oct. 1-10, 1923. Discharge determined by hourly, bihourly, and four-hour period methods Dec. 24, 1922, Jan. 3, 28, 29, Mar. 7, 8, 11, 13, 14, 17, 18, 26, Apr. 10, 14, 15, 16, 23, Aug. 2, Sept. 2, 5, 6, and 7. Discharge for remainder of record determined by use of discharge integrator. Monthly discharge of Occoquan Creek near Occoquan, Va., for the year ending Sept. 30, 1923 [Drainage area, 546 square miles] | : | r | Discharge in second-feet | | | | | | | |--|--|---|---|---|--|--|--|--| | Month | Maximum | Minimum | Mean | Per
square
mile | Run-off in
inches | | | | | October November December January February March April May | 380
46
1,840
3,190
1.540
5,270
4,140 | 24
23
33
104
210
192
84 | 50.5°
32.8
162
641
467
1,250
745
210 | 0.092
.060
.297
1.17
.855
2.29
1.36 | 0. 11
. 07
. 34
1. 35
. 89
2. 64
1. 52 | | | | | June July August September | 308
902
2, 090
4, 680 | 37
25
39
57 | 106
128
306
472 | . 194
. 234
. 560
. 864 | . 22
. 27
. 65
. 96 | | | | | The year | 5, 270 | 23 | 381 | . 698 | 9. 46 | | | | #### RAPPAHANNOCK RIVER BASIN #### RAPPAHANNOCK RIVER NEAR FREDERICKSBURG, VA. LOCATION.—At rear of McWhirt farm, 1½ miles above dam of Spottsylvania Power Co. and 3½ miles above Fredericksburg, Spottsylvania County. Drainage area.—1,590 square miles. RECORDS AVAILABLE.—September 19, 1907, to September 30, 1923. GAGE.—Friez water-stage recorder installed January 6, 1922, referred to a staff gage in two sections on right bank. Vertical staff installed November 4, 1913, to replace chain gage destroyed October 31, 1913. Original gage was a vertical staff which was destroyed February 14, 1908, and replaced February 20, 1908, by a chain gage under cable. All three gages at practically same location and referred to same datum. Recorder inspected by Charles Perry. DISCHARGE MEASUREMENTS.—Made from cable at gage or by wading 1 mile above gage. CHANNEL AND CONTROL.—Bed composed of boulders, somewhat rough. One channel. Banks wooded; water overflows right bank at stage about 15 feet and left bank at about 12 feet. Current sluggish at extremely low water. Control is a rocky section a few hundred feet below the gage; practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 6.50 feet at 11 a. m. August 1 (discharge, 13,700 second-feet); minimum stage, 0.58 foot at 8 p. m. July 21 (discharge, 136 second-feet). 1907-1923: Maximum stage recorded, 11.45 feet at noon April 11, 1918 (discharge, 38,500 second-feet); minimum stage, 0.30 foot at 3 p.m. August 21, 1914 (discharge, 72 second-feet). Ice.—Ice forms near gage but seldom in sufficient quantity at control to affect stage-discharge relation. Accuracy.—Stage-discharge relation practically permanent; affected by ice February 17-25. Rating curve well defined between 100 and 27,000 second-feet; extended beyond these limits. Discharge determined by applying mean daily gage height to rating table and by use of discharge integrator, by four-hour periods and bihourly method, except for period affected by ice and July 8 to 14 when record slipped and August 2 to 4 when pencil caught. Discharge estimated for these two periods from daily gage readings, weather records, and examination of recorder graph. Operation of water-stage recorder satisfactory. Records excellent. Daily discharge, in second-feet, of Rappahannock River near Fredericksburg, Va., for the year ending Sept. 30, 1923 | | | | | | , | | | | | | | | |----------------------------|--|---------------------------------|---|--|--|--|--|--|-------------------------------------|---|---|---| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 172
171
163
160
173 | 282
269
272
281
298 | 264
268
280
281
355 | 1,320
2,320
1,760
1,530
1,440 | 2, 250
3, 170
2, 860
2, 520
1, 970 | 1, 400
1, 200
1, 070
981
921 | 1, 030
951
957
971
1, 130 | 1,540
1,320
1,250
1,180
1,130 | 705
697
690
861
934 | 310
256
246
246
242 | 8,890
7,980
3,780
2,640
3,570 | 1, 010
740
589
534
801 | | 6 | 161
174
203
538
620 | 286
300
309
300
292 | 479
644
508
478
478 | 1, 150
995
1, 380
2, 380
1, 760 | 1,700
1,370
1,360
1,500
1,830 | 966
7, 480
7, 910
3, 640
2, 570 | 2, 400
1, 820
1, 340
1, 180
1, 090 | 1, 090
1, 050
1, 010
1, 050
1, 160 | 672
596
681
698
527 | 296
323
276
240
307 | 2, 780
1, 700
1, 130
930
1, 230 | 4,740
3,810
3,660
2,900
1,590 | | 11
12
13
14
15 | 1, 310
1, 180
580
438
378 | 287
277
274
287
304 | 426
399
382
366
364 | 1,370
1,070
1,000
845
782 | 1,720
1,430
2,630
2,430
1,720 | 2, 220
2, 180
2, 680
6, 040
3, 580 | 1,020
978
1,130
4,630
6,240 | 1,050
952
962
936
905 | 514
622
838
950
1,090 | 267
196
245
380
336 | 816
753
864
706
606 | 1, 110
905
929
946
729 | | 16 | 354
347
331
307
290 | 320
330
331
333
305 | 401
465
1, 100
1, 210
731 | 762
693
567
595
677 | 1, 210 | 3,630
10,400
5.740
5,040
4,330 | 4. 360
3, 170
2, 590
2, 240
1, 980 | 1, 040
1, 100
1, 060
877
834 | 890
766
672
597
565 | 259
235
204
180
178 | 514
490
730
1,640
1,070 | 634
606
586
571
548 | | 21 | 268
271
279
293
304 | 301
303
276
260
265 | 496
574
511
520
446 | 595
636
651
862
1,240 | 730 | 2,720
2,280
2,060
2,340
1,980 | 1,790
1,650
1,510
1,380
1,280 | 1, 180
1, 850
1, 220
1, 040
1, 010 | 503
490
434
1,840
2,060 | 157
178
452
343
303 | 790
638
562
516
470 | 595
2, 260
2, 920
1, 810
1, 440 | | 26 | 311
301
296
282
280
285 | 263
254
255
264
273 | 461
455
755
2, 860
2, 130
1, 340 | 1, 970
1, 950
4, 270
4, 480
2, 770
2, 070 | 969
1, 150
1, 590 | 1,660
1,520
1,400
1,580
1,160
1,110 | 1, 210
1, 170
1, 260
3, 340
2, 150 | 952
895
838
793
736
718 | 844
510
398
347
364 | 202
200
448
4, 350
2, 010
3, 960 | 431
404
402
3, 070
3, 400
1, 830 | 1,040
2,480
1,740
1,200
992 | Note.—Stage-discharge relation affected by ice Feb. 17-25, discharge estimated from study of weather records and recorder graph. The record slipped on the drum July 8-14, discharge estimated from daily gage heights and recorder graph. Pencil caught in paper August 2-4, discharge estimated by study of recorder graph. # Monthly discharge of Rappahannock River near Fredericksburg, Va., for the year ending Sept. 30, 1923 #### [Drainage area, 1,590 square miles] | | D | - | | | | |---|--|---|---|--|--| | Month | Maximum | Minimum | Mean |
Per
square
mile | Run-off in inches | | October November December January February March April May June July August September | 333
2, 860
4, 480
3, 170
10, 400
6, 240
1, 850
2, 060
4, 350 | 160
254
264
567
921
951
718
347
157
402
534 | 362
288
659
1, 480
1, 480
3, 020
1, 930
1, 060
745
575
1, 780
1, 480 | 0, 228 181 414 931 931 1, 90 1, 21 667 469 362 1, 12 | 0. 26
. 20
. 48
1. 07
. 97
2. 19
1. 35
. 77
. 52
. 42
1. 29
1. 04 | | The year | 10, 400 | 157 | 1, 240 | .780 | 10. 56 | #### MISCELLANEOUS DISCHARGE MEASUREMENTS Miscellaneous discharge measurements in North Atlantic Coast drainage basin during the year ending Sept. 30, 1923 | Date | Stream | Tributary to— | Locality | Gage | Dis- | |--------------------------------|---------------------------------------|---|-------------------------------|--------------------|----------------------| | 1 | | | | height | charge | | 4400000 | | Mandaga b Diago | 79-4-4-1 37 77 | Feet | Secft. | | Mar. 13 | Pemigewasset Riverdo | Merrimack Riverdo | Bristol, N. Hdo | 4 3. 36
4 3. 43 | 397
381 | | Oct. 7
Nov. 3 | Diversion canal | Packard Pond
Hudson River | Athol, Mass
Franklin, N. J | . 35 | 20.3 | | Mar. 9
Apr. 19 | do | do | do | .90
.64 | 108
52 | | June 6 | Airmount Brook | Ramapo River | Mahwah, N. J | .64 | 52
. 18 | | 16 | do | Diverts from Muscon- | Wharton, N. J | | . 19 | | Apr. 20 | Morris Canal | etcong River and
discharges into Pas-
saic River. | | | 3. 6 | | May 21
June 16 | do | | do | | 4.0
7.4 | | July 25 | | do | do | | 7. 0
1. 7 | | Sept. 22 | do | do | do | | 2, 2 | | Apr. 16 | do | Diverts from Passaic | Towaco, N. J | | 5. 4
5. 8 | | May 26 | | River. | do | [| 0 | | June 16 | do | do | do | | Ō | | July 21
Aug. 18 | do | do | do | | 3. 4
4. 2 | | Sept. 22
May 26 | do | do | do | | 6. 6
1. 8 | | May 20 | Delaware and Rari-
tan Canal. | Diverts from Dela-
ware River and dis-
charges into Raritan | Bloomfield, N. J | | 94 | | June 21 | đo | River. | do | | 88 | | 22 | do | do | do | | 126 | | July 14 24 | Deep Run | South River | Spring Valley, N. J. | | 40. 7
2. 4 | | Aug. 10
Sept. 11 | do | do | do | | 1. 5
1. 4 | | 27 | do | do | Browntown, N. J | | 2.8 | | Aug. 10 | do | do | do | | 2. 5
1. 5 | | MATH II I | ďΛ | l do | 40 | | 1. 5
5. 8 | | July 24 | do | do | Old Bridge N. J | | 4. 2 | | Sept. 11 | do | ao | 00 | | 2. 0
1. 9 | | July 24 | Tennant Brook | do | Runvon, N. J. | | 6. 5
. 05 | | July 24
Aug. 10
Sept. 11 | do | do | Runyon, N. Jdo | | .03 | | 29 | do | do | do | | . 14 | | July 24 | Pumpage into Ten-
cant Brook Pond. | do | do | | 8. 3 | | Aug. 10
Sept. 11 | do | | do | | 6. 2
7. 0 | | July 24 | Flow from large pond | do | | | 8. 6
1. 5 | | | into small pond on
Tennant Brook. | | _ | | | | Aug. 24 | do | do | do | | 1. 5
. 88 | | 10 | do | do | do | | . 48 | | Sept. 11 . | do | qo | do | | 1. 30
. 52 | Distance down from reference point. # INDEX | A | Page | |--|--| | Page | Clark, Thomas W., cooperation by 6 | | Accuracy of data and results, degrees of 4-5 | Clinton, Mass., South Branch of Nashua | | Acre-foot, definition of 2 | River near 65 | | Adirondack Power & Light Corporation, | Cobbosseecontee Stream at Gardiner, Me 36 37 | | cooperation by5 | Cochituate, Mass. Lake Cochituate near 66-67 | | Airmount Brook at Mahwah, N. J 257 | Cohocton River near Campbell, N. Y 243-244 | | Androscoggin River at Rumford, Me 38–39 | Computations, results of, accuracy of 4-5 | | Androscoggin River basin, Me., gaging-sta- | Conklin, N. Y., Susquehanna River at 235-236 | | tion records in 38-43 | Connecticut Power Co., cooperation by 6 | | Appropriations, record of1 | Connecticut River at First Connecticut Lake, | | Ashuelot River at Hinsdale, N. H 91-92 | near Pittsburg, N. H | | near Gilsum, N. H | at South Newbury, Vt 78-80 | | South Branch of, at Webb, near Marl- | at Sunderland, Mass 82-84 | | boro, N. H 93-94 | at White River Junction, Vt 80-82 | | Assunpink Creek at Trenton, N. J. 233 | Connecticut River basin, Vt., N. H., Mass., | | Athol, Mass., diversion canal at257 | gaging-station records in 74-122 | | East Branch of Tully River near 103-104 | Connecticut Valley Lumber Co., cooperation | | Aziscohos dam, Me., Magalloway River at 39 | by | | ALISCOTOS GAIL, MES, MESSAHOWAY INVEL SULL 55 | Contoccook River near Elmwood, N. H. 57-59 | | В | Control, definition of 2-3 | | Dellarmilla Ma Ct Conin Dimon man 0 10 | | | Baileyville, Me., St. Croix River near 9-10 | Cooks Falls, N. Y., Beaver Kill at 218-219 | | Batten Kill at Battenville, N. Y | Cooperation, record of 5-6 | | Battenville, N. Y., Batten Kill at 150-152 | Cornish, Maine, Ossipee River at 47-48 | | Beaver Brook near Belvidere, N. J 227-228 | Saco River at 43-45 | | Beaver Kill at Cooks Falls, N. Y 218-219 | Crescent dam, N. Y., Mohawk River at 157-158 | | Belvidere, N. J., Beaver Brook near 227-228 | Cumberland County Power & Light Co., | | Delaware River at 212-213 | cooperation by6 | | Black River near Pottersville, N. J 199-200 | Current meters, Price, plate showing 2 | | Blackstone River at Worcester, Mass 69-70 | | | | | | Blackwells Mills, N. J., Delaware and Rari- | D | | Blackwells Mills, N. J., Delaware and Rari- | Data, accuracy of 4-5 | | tan Canal at257 | Data, accuracy of 4-5 explanation of 3-4 | | tan Canal at 257 Millstone River at 201–202 | Data, accuracy of 4-5 | | tan Canal at | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 | | tan Canal at | Data, accuracy of | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells | | tan Canal at | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging 'station for, plate showing 2 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging 'station for, plate showing 2 Bridgewater, Mass., Taunton River at Titi- 2 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36
Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 Delaware River at Belvidere, N. J 212-213 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging station for, plate showing 2 Bridgewater, Mass., Taunton River at Titicut, near 67-69 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 Delaware River at Belvidere, N. J 212-213 at Port Jervis, N. Y 210-212 | | tan Canal at | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 Delaware River at Belvidere, N. J 212-213 at Port Jervis, N. Y 210-212 at Riegelsville, N. J 214-215 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging station for, plate showing 2 Bridgewater, Mass., Taunton River at Titicut, near 67-69 Bristol, N. H., Pemigewasset River at 255 Smith River near 55-57 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 Delaware River at Belvidere, N. J 212-213 at Port Jervis, N. Y 210-212 at Riegelsville, N. J 214-215 at Trenton, N. J 216-217 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging 'station for, plate showing 2 Bridgewater, Mass., Taunton River at Titicut, near 67-69 Bristol, N. H., Pemigewasset River at 257 Smith River near 55-57 Browntown, N. J., Deep Run at 257 | Data, accuracy of | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging station for, plate showing 2 Bridgewater, Mass., Taunton River at Titicut, near 67-69 Bristol, N. H., Pemigewasset River at 255 Smith River near 55-57 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 Delaware River at Belvidere, N. J 212-213 at Port Jervis, N. Y 210-212 at Riegelsville, N. J 214-215 at Trenton, N. J 216-217 East Branch of, at Fishs Eddy, N. Y 208-210 West Branch of, at Hale Eddy, N. Y 220-221 | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging station for, plate showing 2 Bridgewater, Mass., Taunton River at Titicut, near 67-69 Bristol, N. H., Pemigewasset River at 257 Smith River near 55-57 Browntown, N. J., Deep Run at 257 Burtonsville, Md., Patuxent River near 245-246 | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 Delaware River at Belvidere, N. J 212-213 at Port Jervis, N. Y 210-212 at Trenton, N. J 214-215 at Trenton, N. J 216-217 East Branch of, at Fishs Eddy, N. Y 208-210 West Branch of, at Hale Eddy, N. Y 220-221 Delaware River basin, N. Y. and N. J., | | tan Canal at 257 Millstone River at 201-202 Blairstown, N. J., Paulins Kill at 223-224 Blandy, I. C., cooperation by 6 Bloomfield, N. J., Morris Canal at 257 Bloomsbury, N. J., Musconetcong River 231-232 Boonton, N. J., Rockaway River at 172 Bridge measurement, typical gaging 'station for, plate showing 2 Bridgewater, Mass., Taunton River at Titicut, near 67-69 Bristol, N. H., Pemigewasset River at 257 Smith River near 55-57 Browntown, N. J., Deep Run at 257 | Data, accuracy of | | tan Canal at | Data, accuracy of 4-5 explanation of 3-4 Dead River at The Forks, Me 34-36 Deep Run at Browntown, N. J 257 at Old Bridge, N. J 257 at Spring Valley, N. J 257 Deerfield River at Charlemont, Mass 107-108 Delaware and Raritan Canal at Blackwells Mills, N. J 257 at Port Mercer, N. J 257 Delaware River at Belvidere, N. J 212-213 at Port Jervis, N. Y 210-212 at Trenton, N. J 214-215 at Trenton, N. J 216-217 East Branch of, at Fishs Eddy, N. Y 208-210 West Branch of, at Hale Eddy, N. Y 220-221 Delaware River basin, N. Y. and N. J., | | tan Canal at | Data, accuracy of | | tan Canal at | Data, accuracy of | | tan Canal at | Data, accuracy of | | tan Canal at | Data, accuracy of | | tan Canal at | Data, accuracy of | | tan Canal at | Data, accuracy of | | tan Canal at | Data, accuracy of | | Page | Lage | |--|---| | Erving, Mass., Millers River at 97–98 Erwins, N. Y., Tioga River near 239–240 | Housatonic River basin, Mass. and Conn.,
gaging-station records in 123-128 | | F | Hudson River at Gooley, near Indian Lake, | | T. 1 | N. Y | | Falls Village, Conn., Housatonic River at 125-126 | at Hadley, N. Y | | Far Hills, N. J., North Branch of Raritan | at Mechanicville, N. Y | | River near 196-197 | at North Creek, N. Y 131-132 | | Farmington River near New Boston, Mass 121-122 | at Spier Falls, N. Y 137-138 | | First Connecticut Lake near Pittsburg, N. H. 75 | Hudson River basin, N. Y., gaging-station | | Fiskeville, R. I., Pawtuxet River at 70-71 | records in 129-167 | | Fishs Eddy, N. Y., East Branch of Delaware | Hudson River Regulating District, coopera- | | The second secon | tion by | | River at 208-210 Flat Brook near Flatbrookville, N. J. 222 | MOH DJ | | | I | | Flatbrookville, N. J., Flat Brook near 222 | T. N T. b. N. W. Hudess Dissert Godes | | Foxcroft, Maine, Piscataquis River near 20-21 | Indian Lake, N. Y., Hudson River at Gooley, | | Framingham, Mass., Dusbury River basin | near129-130 | | near66-67 | Indian Lake reservoir near Indian Lake, | | Franklin, N. J., Wall Kill at 257 | N. Y 140-142 | | Franklin Junction, N. H., Merrimack River | Indian River Co., cooperation by 5 | | at51-52 | Indian River near Indian Lake, N. Y 142-144 | | Frederick, Md., Monocacy River near 252-253 | International Paper Co., cooperation by 6 | | Fredericksburg, Va., Rappahannock River | - | | near 255-256 | J | | G | Jewett City, Conn., Quinebaug River at 72-73 | | Contag stations terminal adults about a | K | | Gaging stations, typical, plates showing 2 | Kast Bridge, N. Y., West Canada Creek at 161-162 | | Gardiner, Maine, Cobbossecontee Stream at 36-37 | Keene Gas & Electric Co., cooperation by 6 | | Gibbs Crossing, Mass., Ware River at 109-110
| Kennebec River at Moosehead, Me 29-30 | | Gilsum, N. H., Ashuelot River near 89-90 | at The Forks, Me 31-32 | | Goodmans, N. J., Robinsons branch of | at Waterville, Me | | Rahway River at 188-189 | | | Goss Heights, Mass., Middle Branch of | Kennebec River basin, Me., gaging-station | | Westfield River at 119-120 | records for 26-37 | | Great Barrington, Mass., Housatonic River | Knightville, Mass., Westfield River at 115-116 | | near123-124 | L . | | Great Cacapon, W. Va., Cacapon River | - | | near 250-251 | Lake Cochituate basin near Cochituate, | | Green Brook at Boundbrook, N. J 203-204 | Mass | | | Lawrence Brook at Patricks Corner, N. J. 204-205 | | Greenwood Lake at The Glens, N. J. 178-179 | Lawrence, Mass., Merrimack River at 53-55 | | Greenwood Lake, N. J., Wanaque River at 179-180 | Little Androscoggin River near South Paris, | | Grindstone, Maine, East Branch of Penob- | Me 40-41 | | scot River at 16-17 | Lowell, Me., Passadumkeag River at 24-25 | | Gurley water-stage recorder, plate showing 2 | M . | | H | | | TT 1 1 D1 1 37 3504 1 37 7 | Macopin intake dam, N. J., Pequannock | | Hackensack River at New Milford, N.J 168-169 | River at | | Hackettstown, N. J., Musconetcong River | Magalloway River at Aziscohos dam, Me 39 | | near229-230 | Mahwah, N. J., Airmount Brook at 257 | | Hadley, N. Y., Hudson River at 133-136 | Ramapo River near | | Sacandaga River at 148-150 | Maine, cooperation by 5 | | Hale Eddy, N. Y., West Branch of Delaware | Manville, N. J., Raritan River at 194-195 | | River at 220-221 | Marlboro, N. H., South Branch of Ashuelot | | Harrington, A. W., and assistants, work of 6 | River near 93-94 | | Hartwell, O. W., and assistants, work of 6. | Mascoma River at Mascoma, N. H 86-87 | | High Bridge, N. J., South Branch of Raritan | Mascoma River Improvement Co., coopera- | | , . | . | | River near 190–191 | tion by6 | | Hinckley, N. Y., West Canada Creek at 159-160 | Massachusetts, cooperation by 5 | | Hinsdale, N. H., Ashuelot River at 91-92 | Mattawamkeag River at Mattawamkeag, | | Holland Patent, N. Y., Ninemile feeder | Me18-19 | | near 163-164 | Mechanicville, N. Y., Hudson River at 138-140 | | Holyoke Water Power Co., cooperation by 6 | Medway, Me., West Branch of Penobscot | | Hoosic River near Eagle Bridge, N. Y 152-153 | River near12-13 | | Hope, N. Y., Sacandaga River near 146-148 | Merrimack, N. H., Souhegan River at 63-65 | | Horton, A. H., and assistants, work of | Merrimack River at Franklin Junction, | | · · · · · · · · · · · · · · · · · · · | N. H 51-52 | | Housatonic River at Falls Village, Conn 125-126 | | | near Great Barrington, Mass 123-124 | at Lawrence, Mass | | Page | Page | |--|--| | Merrimack River basin, N. H. and Mass., | Pemberton, N. J., North Branch of Rancocas | | gaging-station records in 49-67 | Creek at 233-234 | | Millers River at Erving, Mass 97-98 | Pemigewasset River at Bristol, N. H. 257 | | near Winchendon, Mass 95-96 | at Plymouth, N. H | | Millington, N. J., Passaic River near 170-711 | Penobscot River at West Enfield, Me 14-15 | | Millinocket, Me., West Branch of Penobscot | East Branch of, at Grindstone, Me 16-17 | | River at | West Branch of, at Millinocket, Me 11 | | Millstone River at Blackwells Mills, N. J. 201-202 | near Medway, Me 12–18 | | Milltown, N. J., North Branch of Raritan | Penobscott River basin, Me., gaging-station | | River at | | | | records for 11-25 | | Milo, Me., Pleasant River at | Pequannock River at Macopin intake dam, | | Mohawk River at Crescent dam, N. Y. 157-158 | N. J | | at Vischer Ferry dam, N. Y | Pequest River at Pequest, N. J. 225-226 | | Monocacy River near Frederick, Md. 252-253 | Peterboro, N. H., Nubanusit Brook near 59-61 | | Morris Canal at Bloomfield, N. J. 257 | Pierce, C. H., and assistants, work of | | at Paterson, N. J. 257 | Piscataquis River near Foxcroft, Me 20-21 | | at Towaco, N. J. 257 | Pittsburg, N. H., Connecticut River at First | | at Wharton, N. J 257 | Connecticut Lake, near 76-77 | | Morristown, N. J., cooperation by 6 | First Connecticut Lake near 75 | | Whippany River at 173-174 | Second Connecticut Lake near74 | | Moss Brook at Wendell Depot, Mass 105-106 | Pleasant River at Milo, Me 22-23 | | Moosehead Lake at east outlet, Me 28 | Plymouth, N. H., Pemigewasset River at. 49-50 | | Moosehead, Me., Kennebec River at 29-30 | Poesten Kill near Troy, N. Y 165-166 | | Moose River near Rockwood, Me 26-27 | Point of Rocks, Md., Potomac River at 247-250 | | Musconetcong River near Bloomsbury, N. J. 231- | Pompton Lakes, N. J., Ramapo River at. 177-178 | | 232 | Port Jervis, N. Y., Delaware River at 210-212 | | near Hackettstown, N. J. 229-230 | Port Mercer, N. J., Delaware and Raritan | | | Canal at 257 | | N | Potomac Edison Co., cooperation by | | Nashua River basin, South Branch of, near | Potomac River at Point of Rocks, Md 247-250 | | Clinton, Mass | Potomac River basin, Md., W. Va., Va., | | Naugatuck River near Nangatuck, Conn. 127-128 | gaging-station records in 247-255 | | Navesink River basin, N. J., gaging-station | Pottersville, N. J., Black River near 199-200 | | records in 206-208 | Presumpscot River at outlet of Sebago Lake, | | New Boston, Mass., Farmington River near. 121- | Maine | | 122 | Price current meters, plate showing 2 | | New England Power Co., cooperation by 6 | Priest Brook near Winchendon, Mass 101-102 | | Newfane, Vt., West River at | Profile Falls Power Co., cooperation by 6 | | New Hampshire, cooperation by | Proprietors of Locks and Canals on Merri- | | New Jersey, cooperation by 6 | mack River, cooperation by 6 | | New Milford, N. J., Hackensack River at. 168-169 | Providence River basin, Mass. and R. I., | | New York, cooperation by5 | gaging-station records in 69-71 | | Ninemile feeder near Holland Patent, N. Y. 163-164 | gaging season root at million of the | | North Chichester, N. H., Suncook River at. 61-63 | Q | | North Creek, N. Y., Hudson River at 131-132 | Quaboag River at West Brimfield, Mass. 113-114 | | Nubanusit Brook near Peterboro, N. H 59-61 | Quinebaug River at Jewett City, Conn 72-73 | | | | | 0 | ${f R}$ | | Occoquan Creek near Occoquan, Va 253-255 | Rahway River at Rahway, N. J. 186-187 | | Old Bridge, N. J., Deep Run at 257 | Robinsons branch of, at Goodmans, | | Orono Pulp & Paper Co., cooperation by 6 | N. J. 188–189 | | Ossipee River at Cornish, Me 47-48 | Rahway River basin, N. J., gaging-station | | | records in 186-189 | | P | Ramapo River at Pompton Lakes, N. J 177-178 | | Passadumkeag River at Lowell, Me 24-25 | near Mahwah, N. J | | Passaic River basin, N. J., gaging-station | Rancocas Creek, North Branch of, at Pem- | | records in 170-183 | berton, N. J 233-234 | | Passaic River near Millington, N. J. 170-171 | Rappahannock River near Fredericksburg, | | Paterson, N. J., Morris Canal at 257 | Va255-256 | | Patricks Corner, N. J., Lawrence Brook at. 204-205 | Raritan River at Manville, N. J. 194-195 | | Patuxent River near Burtonsville, Md 245-246 | North Branch of, at Milltown, N. J 198-199 | | Paulins Kill at Blairstown, N. J. 223-224 | near Far Hills, N. J 196-197 | | Pawtuxet River at Fiskeville, R. I 70-71 | South Branch of, at Stanton, N. J. 192-193 | | Pellets Island Mountain, N. Y., Wallkill | near High Bridge, N. J 190-191 | | River at 166-167 | Red Bank, N. J., Swimming River near 206-208 | | Inge | 1 481 | |--|---| | Rensselaer Polytechnic Institute, coopera- | Trenton, N. J., Assunpink Creek at | | tion by 6 | Delaware River at 216-21 | | Riegelsville, N. J., Delaware River at 214-215 | Troy, N. Y., Poesten Kill near 165-166 | | Riverbank, N. Y., Scroon River at 144-146 | Tully River, East Branch of, near Athol, | | Rockaway River at Boonton, N. J. 172 | Mass 103-10- | | Rockwood, Me., Moose River near 26-27 | Turners Falls Power & Electric Co., cooper- | | Rumford, Me., Androscoggin River at 38-39 | ation by | | Run-off in inches, definition of2 | υ | | Runyon, N. J., Tennant Brook at 257 | ľ | | 8 | United Hudson Electric Corporation, coop- | | | eration by | | Sacandaga River at Hadley, N. Y 148-150 | Upper Connecticut River & Lake Improve- | | near Hope, N. Y 146-148 | ment Co., cooperation by | | Saco River at Cornish, Me 43-45 | Utica Gas & Electric Co., cooperation by | | at West Buxton, Me 45-46 | | | Saco River basin, Maine, gaging-station | . v | | records in 43-48 | Van Buren, Me., St. John River at 7-6 | | St. Croix Paper Co., cooperation by 6 | Vermont, cooperation by | | St. Croix River near Baileyville, Me 9-10 | Vischer Ferry dam, N. Y., Mohawk River | | St. John River at Van Buren, Me 7-8 | at 153-150 | | Schroon River at Riverbank, N. Y 144-146 | * | | Sebago Lake, Me., Presumpscott River at | W | | outlet of42-43 | Wading measurement, typical gaging station | | Second Connecticut Lake near Pittsburg, | for, plate showing | | N. H | Wall Kill at Franklin, N. J. 257 | | Second-feet, definition of2 | Wallkill River at Pellets Island Mountain, | | Second-feet per square mile, definition of2 | N. Y 166-167 | | Sip Pond Brook near Winchendon, Mass 99-100 | Wanaque River at Greenwood Lake, N. J. 179-180 | | Smith River near Bristol, N.H 55-57 | at Wanaque, N. J | | Souhegan River at Merrimack, N. H. 63-65 | Ware River at Gibbs Crossing, Mass 109-110 | | South Newbury, Vt., Connecticut River at. 78-80 | Warren Manufacturing Co., cooperation by. | | South Paris, Me., Little Androscoggin River | Water-stage recorders, plate showing | | near 40-41 | Waterville, Me., Kennebec River at 33-34 | | Spier Falls, N. Y., Hudson River at 137-138 | Wendell Depot, Mass., Moss Brook at 105-106 | | Spottsylvania Power Co., cooperation by 6 | West Brimfield, Mass., Quaboag River at. 113-114 | | Spring Valley, N. J., Deep Run at 257 | West
Buxton, Me., Saco River at 45-46 | | Stackpole, M. R., work of 6 Stage-discharge relation, definition of 2 | West Canada Creek at Hinckley, N. Y 159-160 | | Stage-discharge relation, definition of 2
Stanton, N. J., South Branch of Raritan | at Kast Bridge, N. Y 161-162 | | River at | West Enfield, Me., Penobscot River at 14-18 | | Stevens water-stage recorder, plate showing. 2 | Westfield River at Knightville, Mass 115-116 | | Sudbury River basin near Framingham, | Middle Branch of, at Goss Heights, | | Mass | Mass 119-120 | | Suncook River at North Chichester, N. H 61-63 | near Westfield, Mass 117-118 | | Sunderland, Mass., Connecticut River at 82-84 | West Hartford, Vt., White River at 84-86 | | Susquehanna River at Conklin, N. Y 235-236 | West River at Newfane, Vt 87-88 | | Susquehanna River basin, N. Y., gaging- | West Virginia Pulp & Paper Co., coopera- | | station records in 235-244 | tion by | | Swift River at West Ware, Mass 111-112 | West Ware, Mass., Swift River at. 111-112 | | Swimming River near Red Bank, N. J 206-208 | Wharton, N. J., Morris Canal at 257 | | T | Whippany River at Morristown, N. J 173-174 | | | White River at West Hartford, Vt 84-86 | | Taunton River at Titicut, near Bridgewater, | White River Junction, Vt., Connecticut | | Mass | River at 80-82 | | Taylor Wharton Iron & Steel Co., coopera- | W. H. McElwain Co., cooperation by | | tion by 6 | Winchendon, Mass., Millers River near 95-96 Priest Brook near 101-102 | | Tennant Brook at Runyon, N. J | Sip Pond Brook near 99-100 | | Terms, definition of 2-3 | Worcester Electric Light Co., cooperation by. | | Thames River basin, Conn., gaging-station | Worcester, Mass., Blackstone River at 69-70 | | records in | Work, authorization of | | Kennebec River at 31-32 | division of | | The Glens, N. J., Greenwood Lake at 178-179 | scope of 1-2 | | Tintern Manor Water Co., cooperation by 6 | , | | Tioga River near Erwins, N. Y | Z | | Thomaso M. I. Morris Conslet | Zoro flow point of definition of | ## STREAM-GAGING STATIONS AND ## PUBLICATIONS RELATING TO WATER RESOURCES PART I. NORTH ATLANTIC SLOPE BASINS # STREAM-GAGING STATIONS AND PUBLICATIONS RELATING TO WATER RESOURCES #### PART I. NORTH ATLANTIC SLOPE BASINS #### INTRODUCTION Investigation of water resources by the United States Geological Survey has consisted in large part of measurements of the volume of flow of streams and studies of the conditions affecting that flow, but it has comprised also investigation of such closely allied subjects as irrigation, water storage, water powers, underground waters, and quality of waters. Most of the results of these investigations have been published in the series of water-supply papers, but some have appeared in the bulletins, professional papers, monographs, and annual reports. The results of stream-flow measurements are now published annually in 12 parts, each part covering an area whose boundaries coincide with natural drainage features as indicated below. - PART I. North Atlantic slope basins (St. John River to York River). - II. South Atlantic slope and eastern Gulf of Mexico basins (James River to the Mississippi). - III. Ohio River basin. - IV. St. Lawrence River basin. - V. Upper Mississippi River and Hudson Bay basins. - VI. Missouri River basin. - VII. Lower Mississippi River basin. - VIII. Western Gulf of Mexico basins. - IX. Colorado River basin. - X. Great Basin. - XI. Pacific slope basins in California. - XII. North Pacific slope basins, in three volumes: - A, Pacific slope basins in Washington and upper Columbia River basin. - B, Snake River basin. - C, Lower Columbia River basin and Pacific slope basins in Oregon. #### HOW GOVERNMENT REPORTS MAY BE OBTAINED OR CONSULTED Water-supply papers and other publications of the United States Geological Survey containing data in regard to the water resources of the United States may be obtained or consulted as indicated below. - 1. Copies may be purchased at nominal cost from the Superintendent of Documents, Government Printing Office, Washington, D. C., who will, on application, furnish lists giving prices. - 2. Sets of the reports may be consulted in the libraries of the principal cities of the United States. - 3. Complete sets are available for consultation in the local offices of the water-resources branch of the Geological Survey, as follows: Boston, Mass., 2500 Customhouse. Albany, N. Y., 704 Journal Building. Trenton, N. J., Statehouse. Asheville, N. C., 316 Jackson Building. Chattanooga, Tenn., 37 Municipal Building. Columbus, Ohio, Brown Hall, Ohio State University. Madison, Wis., c/o Railroad Commission of Wisconsin. Chicago, Ill., 940 Transportation Building. Ames, Iowa, State Highway Commission Building. Rolla, Mo., Rolla Building, School of Mines and Metallurgy. Topeka, Kans., 23 Federal Building. Helena, Mont., 45-46 Federal Building. Denver, Colo., 403 Post Office Building. Tucson, Ariz., 210 Agricultural Building, University of Arizona. Salt Lake City, Utah, 313 Federal Building. Boise, Idaho, Federal Building. Idaho Falls, Idaho, 228 Federal Building. Tacoma, Wash., 406 Federal Building. Portland, Oreg., 606 Post Office Building. San Francisco, Calif., 328 Customhouse. Los Angeles, Calif., 600 Federal Building. Austin, Tex., Capitol Building. Honolulu, Hawaii, 25 Capitol Building. A list of the Geological Survey's publications may be obtained by applying to the Director, United States Geological Survey, Washington, D. C. #### STREAM-FLOW REPORTS Stream-flow records have been obtained at about 5,600 points in the United States, and the data obtained have been published in the reports tabulated below: Stream-flow data in reports of the United States Geological Survey [A=Annual Report: B=Bulletin: W=Water-Supply Paper] | Report | Character of data | Year | |--------------------------------|--|------------------------| | 10th A, pt. 2
11th A, pt. 2 | Descriptive information only | 1884 to Sept., 1890. | | 12th A, pt. 2 | do | 1884 to June 30, 1891. | | 13th A, pt. 3 | Mean discharge in second-feet
Monthly discharge (long-time records, 1871 to 1893) | 1884 to Dec. 31, 1892. | | 14th A, pt. 2 | Monthly discharge (long-time records, 1871 to 1893) | 1888 to Dec. 31, 1893. | | B 131 | Descriptions, measurements, gage heights, and ratings | 1893 and 1894. | | 16th A, pt. 2 | Descriptive information only | | | В 140 | Descriptions, measurements, gage heights, ratings, and monthly discharge (also many data covering earlier years). | 1895. | | W 11 | Gage heights (also gage neights for earlier years) | 1896. | | 18th A, pt. 4 | Descriptions, measurements, ratings, and monthly discharge (also similar data for some earlier years). | 1895 and 1896. | | W 15 | Descriptions, measurements, and gage heights, eastern United
States, eastern Mississippi River, and Missouri River above
function with Kansas. | 1897. | | W 16 | | 1897. | | 19th A, pt. 4 | | 1897. | | W 27 | Measurements, ratings, and gage heights, eastern United
States, eastern Mississippi River, and Missouri River. | 1898. | | W 28 | Measurements, ratings, and gage heights, Arkansas River, and western United States. | 1898. | | 20th A, pt. 4 | Monthly discharge (also for many earlier years) | 1898. | | W 35 to 39 | Monthly discharge (also for many earlier years) Descriptions, measurements, gage heights, and ratings | 1899. | | 21st A. pt. 4 | Monthly disch arge | 1899. | | W 47 to 52 | Monthly dischurge | 1900. | | 22d A, pt. 4 | Monthly discharge | 1900. | | W 65, 66 | Descriptions, me.surements, gage heights, and ratings | 1901. | | W 7g | Menthladishans | 1001 | | W 10 | Monthly dischargo Complete data | 1002 | | W 02 to 00 | Complete datado | 1000 | | W 97 to 100 | 00 | 1900. | | W 124 to 155 | do | 1904. | | W 100 to 178 | do | 1900. | | W 201 to 214 | do | 1900. | | W 241 to 252 | do | 1907-8. | | W 261 to 272 | do | 1909. | | W 281 to 292 | do | 1910. | | W 301 to 312 | do | 1911. | | W 321 to 332 | do | 1912. | | W 351 to 362 | do | 1913. | | W 381 to 394 | do | 1914. | | W 401 to 414 | do | 1915. | | W 431 to 444 | do | 1916. | | W 451 to 464 | do | 1917. | | W 471 to 484 | do | 1918. | | W 501 to 514 | do | 1919-2 0 . | | W 521 to 534 | do | 1921. | | W 541 to 554 | dodo | 1922. | | W 561 to 574 | do | 1923. | | | (| 1 | NOTE.-No data regarding stream flow are given in the 15th and 17th annual reports. The records at most of the stations discussed in these reports extend over a series of years, and miscellaneous measurements at many points other than regular gaging stations have been made each year. An index of the reports containing records obtained prior to 1904 has been published in Water-Suppy Paper 119. The following table gives, by years and drainage basins, the numbers of the papers on surface-water supply published from 1899 to 1923. The data for any particular station will be found in the reports covering the years during which the station was maintained. For example, data for Machias River at Whitneyville, Maine, 1903 to 1921, are published in Water-Supply Papers 97, 124, 165, 201, 241, 261, 281, 301, 321, 351, 381, 401, 431, 451, 471, 501, and 521, which contain records for the New England streams from 1903 to 1921. Results of miscellaneous measurements are published by drainage basins. Numbers of water-supply papers containing results of stream measurements, 1899–1923 # [For basins included see p. 265] | пх | O |
88
66,775
100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1 | |-----|-------------|--| | | д | 86,757
86,757
130
136
137
178
272
272
272
272
272
272
273
273
273
274
274
274
274
275
275
275
275
275
275
275
275
275
275 | | | ¥ | 38
86,75
875
100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
1100
110 | | | ₹ | 38, 7 39
66, 7
21
100
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177
1177 | | 4 | 4 | 37 37 4 37,38 38,e 39 38,f 31 40,f 5 66,75 | | | 4 | 4 37, 38
66, 75
66, 75
100
133
175, \$ 177
249
269
309
339
339
340
440
440
440
450
650
669 | | | TIT A | 20, 20, 20, 20, 20, 20, 20, 20, 20, 20, | | | 11 ^ | 65.6
8 4 1 28
8 200
8 200 | | 122 | 1, | 208
208
30, 475
30, 4131
30, 4131
30, 4131
306
306
306
436
446
446
446
446
446
446
446
446
44 | | - | > | 48, 48, 49, 38, 38, 49, 49, 49, 49, 49, 49, 49, 49, 49, 49 | | E | > | 2, 6, 6, 7, 7, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | E | = | 28.25.25.25.25.25.25.25.25.25.25.25.25.25. | | 1 | = | # 12 12 12 12 12 12 12 12 12 12 12 12 12 | | - | - | ### 477 # 48 | | | I ear | 1899 • | Paper 39. Tables of monthly discharge for 1899 in Twenty-first Annual Report, Part IV. c Gallatin River. d Green and dunnison rivers and Grand River above junction with Gunnison. * Mohave River only. * Mohave River only. ### Rating tables and index to Water-Supply Papers 47-52 and data on precipitation, ### Rating tables and index to Water-Supply Papers 47-52 and data on precipitation, ### Rating tables and index to Water-Supply Papers 47-52 and data on precipitation, ### Rating tables and index to Water-Supply Papers 52. ### Wissahuckon and Schuplkill Irvers to James River. with Platte. **Tributaries of Mississippi from east. **Lake Onfario and tributaries to St. Lawrence River proper. m Hudson Bay only. Now England rivers only. P Hudson River to Delaware River inclusive. P Susquehanna River to Yadkin River, inclusive. P Platte and Kansas rivers. T Great Basin in California except Truckee and Carson river basins. Below Junction with Gila. t Rogue, Umpqua, and Siletz rivers only. In these papers and in the following lists the stations are arranged in downstream order. The main stem of any river is determined by measuring or estimating its drainage area—that is, the headwater stream having the largest drainage area is considered the continuation of the main stream, and lake surfaces and local changes in name are disregarded. All stations from the source to the mouth of the main stem of the river are presented first, and the tributaries in regular order from source to mouth follow, the streams in each tributary basin being listed before those of the next basin below. In exception to this rule the records for Mississippi River are given in four parts, as indicated on page 265, and the records for large lakes are taken up in order of streams around the rim of the lake. #### PRINCIPAL STREAMS The principal streams flowing into the Atlantic Ocean between St. John River, Maine-New Brunswick, and York River, Virginia, are the St. Croix, Machias, Union, Penobscot, Kennebec, Androscoggin, Saco, Merrimack, Mystic, Blackstone, Connecticut, Hudson, Delaware, Susquehanna, Potomac, and Rappahannock. The streams drain wholly or in part the States of Connecticut, Delaware, Maine, Maryland, Massachusetts, New Jersey, New Hampshire, New York, Pennsylvania, Rhode Island, Vermont, Virginia, and West Virginia. #### GAGING STATIONS NOTE.—Dash after a date indicates that station was being maintained September 30, 1923. Period after a date indicates discontinuance. #### ST. JOHN RIVER BASIN - St. John River near Dickey, Maine, 1910-11. - St. John River at Fort Kent, Maine, 1905-1915. - St. John River at Van Buren, Maine, 1908- Allagash River near Allagash, Maine, 1910-11. St. Francis River at St. Francis, Maine, 1910-11. Fish River at Wallagrass, Maine, 1903-1908; 1911. Madawaska River at St. Rose du Degele, Quebec, 1910-11. Aroostook River at Fort Fairfield, Maine, 1903-10. #### ST. CROIX RIVER BASIN - St. Croix River near Baileyville, Maine, 1919- - St. Croix River near Woodland (Spragues Falls), Maine, 1902-1911. - St. Croix River at Baring, Maine, 1914. West Branch of St. Croix River at Baileyville, Maine, 1910-1912. #### MACHIAS RIVER BASIN Machias River at Whitneyville, Maine, 1903-1921. #### UNION RIVER BASIN Union River, West Branch (head of Union River), at Amherst, Maine, 1909–1919. Union River, West Branch, near Mariaville, Maine, 1909. Union River at Ellsworth, Maine, 1909. East Branch of Union River near Waltham, Maine, 1909. Webb Brook at Waltham, Maine, 1909. Green Lake (head of Reeds Brook) at Green Lake, Maine, 1909-1912. Reeds Brook (Green Lake Stream) at Lakewood, Maine, 1909-1913. Branch Lake (head of Branch Lake Stream) near Ellsworth, Maine, 1909-1915. Branch Lake Stream near Ellsworth, Maine, 1909-1914. #### PENOBSCOT RIVER BASIN Penobscot River, West Branch (head of Penobscot River), at Millinocket, Maine, 1901- Penobscot River, West Branch, near Medway, Maine, 1916- Penobscot River at West Enfield, Maine, 1901- Penobscot River at Sunkhaze rips, near Costigan, Maine, 1899-1900. East Branch of Penobscot River at Grand Lake dam, Maine, 1912. East Branch of Penobscot River at Grindstone, Maine, 1902- Mattawamkeag River at Mattawamkeag, Maine, 1902- Piscataquis River near Foxcroft, Maine, 1902- Pleasant River at Milo, Maine, 1920-Passadumkeag River at Lowell, Maine, 1915- Cold Stream Pond (head of Cold Stream), Maine, 1900–1911 (record of opening and closing of pond). Cold Stream at Enfield, Maine, 1904-1906. Kenduskeag Stream near Bangor, Maine, 1908-1919. Orland River: Phillips Lake and outlets in Holden and Dedham, Maine, 1904-1908. #### ST. GEORGE RIVER BASIN St. George River at Union, Maine, 1913-14. #### KENNEBEC RIVER BASIN Moose River (head of Kennebec River) near Rockwood, Maine, 1902-1908; 1910-1912; 1919- Moosehead Lake at Greenville, Maine, 1903-1906 (stage only). Moosehead Lake at east outlet, Maine (stage only), 1895- Kennebec River at Moosehead, Maine, 1919- Kennebec River at The Forks, Maine, 1901- Kennebec River at Bingham, Maine, 1907-1910. Kennebec River at North Anson, Maine, 1901-1907. Kennebec River at Waterville, Maine, 1892- Kennebec River at Gardiner, Maine, 1785-1911 (record of opening and closing of navigation). Roach River at Roach River, Maine, 1901-1908. Dead River at The Forks, Maine, 1901-1907; 1910- Carabassett River at North Anson, Maine, 1901-1907. Sandy River near Farmington, Maine, 1910-1915. Sandy River near Madison, Maine, 1904-1908. ¹ Known as Montague prior to 1904. Kennebec River tributaries—Continued. Sebasticook River at Pittsfield, Maine, 1908-1918. Messalonskee Stream at Waterville, Maine, 1903-1905. Cobbosseecontee Lake (on Cobbosseecontee Stream), Maine, 1839–1911 (dates of opening and closing). Cobbosseecontee Stream at Gardiner, Maine, 1890- #### ANDROSCOGGIN RIVER BASIN Rangeley Lake (head of Androscoggin River), Maine, 1880-1911 (dates of opening and closing). Androscoggin River at Errol dam, N. H., 1905-1922. Androscoggin River at Berlin, N. H., 1913-1922. Androscoggin River at Gorham, N. H., 1903 (fragmentary).
Androscoggin River at Shelburne, N. H., 1903-1907; 1910. Androscoggin River at Rumford, Maine, 1892-1903; 1905- Androscoggin River at Dixfield, Maine, 1902-1908. Magalloway River at Aziscohos dam, Maine, 1912- Auburn Lake, Maine, 1890-1911 (date of opening). Little Androscoggin River at Bisco Falls, near South Paris, Maine, 1913- #### PRESUMPSCOT RIVER BÁSIN Presumpscot River at outlet of Sebago Lake, Maine, 1887- #### SACO RIVER BASIN Saco River near Center Conway, N. H., 1903-1912. Saco River at Cornish, Maine, 1916- Saco River at West Buxton, Maine, 1907-1916; 1919- Ossipee River at Cornish, Maine, 1916- #### MERRIMACK RIVER BASIN Pemigewasset River (head of Merrimack River) at Plymouth, N. H., 1886- Merrimack River at Franklin Junction, N. H., 1903- Merrimack River at Garvins Falls, N. H., 1904-1915. Merrimack River at Lowell, Mass., 1848-1861; 1866-1916. Merrimack River at Lawrence, Mass., 1880- Middle Branch of Pemigewasset River at North Woodstock, N. H., 1911-12. Smith River near Bristol, N. H., 1918- Lake Winnepesaukee at Lakeport, N. H., 1860-1911 (stage only). Contoocook River near Elmwood, N. H., 1917- Contoocook River at West Hopkinton, N. H., 1903-1907. Nubanusit Brook near Peterboro, N. H., 1920- Blackwater River near Contoocook; N. H., 1918-1920 Suncook River at North Chichester, N. H., 1918- Suncook River at East Pembroke, N. H., 1904-5. Souhegan River at Merrimack, N. H., 1909- Nashua River- South Branch of Nashua River, Clinton, Mass., 1896- Concord River at Lowell, Mass., 1901-1916. Sudbury River at Framingham, Mass., 1875- Lake Cochituate at Cochituate, Mass., 1863- #### MYSTIC RIVER BASIN Mystic Lake (on Mystic River) near Boston, Mass., 1878-1897. #### CHARLES RIVER BASIN Charles River at Waltham, Mass., 1903-1909. #### TAUNTON RIVER BASIN Matfield River (head of Taunton River) at Elmwood, Mass., 1909–10. Taunton River at Titicut near Bridgewater, Mass., 1920–Satucket River near Elmwood, Mass., 1909–10. #### PROVIDENCE RIVER BASIN #### Providence River: Seekonk River- Blackstone River at Worcester, Mass., 1923Blackstone River at Woonsocket, R. I., 1904-5. Blackstone River at Albion, R. I., 1914-1916. Blackstone River at Berkeley, R. I., 1901-2. Branch River at Branch Village, R. I., 1909-10; 1912-13. Tenmile River near Rumford, R. I., 1909. Woonasquatucket River at Olneyville, R. I., 1910. Pawtuxet River at Fiskeville, R. I., 1916Pawtuxet River at Harris, R. I., 1909. #### PAWCATUCK RIVER BASIN #### Pawcatuck River: Wood River at Hope Valley, R. I., 1909-10 #### THAMES RIVER BASIN #### Thames River: Quinebaug River at Jewett City, Conn., 1918-Shetucket River at Willimantic, Conn., 1904-5 Shetucket River at South Windham, Conn., 1919-1921. #### CONNECTICUT RIVER BASIN Second Connecticut Lake near Pittsburg, N. H., 1922–First Connecticut Lake near Pittsburg, N. H., 1916–Connecticut River at First Lake, near Pittsburg, N. H., 1917–Connecticut River at South Newbury, Vt., 1918–1921; 1922–Connecticut River at Orford, N. H., 1900–1921. Connecticut River at White River Junction, Vt., 1911–Connecticut River at Sunderland, Mass., 1904–Connecticut River at Holyoke, Mass., 1880–1899. Connecticut River at Hartford, Conn., 1896–1908. Israel River at Hartford, Conn., 1896–1908. Israel River above South Branch, near Jefferson Highlands, N. H., 1903–1906. Israel River below South Branch, at Jefferson Highlands, N. H., 1903–1907. Passumpsic River at Pierce's mills, near St. Johnsbury, Vt., 1909–1919. Passumpsic River at St. Johnsbury Center, Vt., 1903. Ammonoosue River at Bretton Woods, N. H., 1903-1907. Zealand River near Twin Mountain, N. H., 1903-1907. Little River at Twin Mountain, N. H., 1904-5. White River at Sharon, Vt., 1903-1904; 1909-1913. Connecticut River tributaries-Continued. White River at West Hartford, Vt., 1915- Second Branch of White River at North Randolph, Vt., 1920-21. Mascoma River at Mascoma, N. H., 1923- West River at Newfane, Vt., 1919-1923. Ashuelot River near Gilsum, N. H., 1922- Ashuelot River at Winchester, N. H., 1903-4. Ashuelot River at Hinsdale, N. H., 1907-1909; 1914- East Branch Ashuelot River- Minnewawa Brook at Marlboro, N. H., 1919-1922. Pratt Brook at Chesham, N. H., 1919-1921. South Branch Ashuelot River at Webb, near Marlboro, N. H., 1920- Millers River near Winchenden, Mass., 1916- Millers River at Wendell Depot, Mass., 1909-1913. Millers River at Erving, Mass., 1914- Sip Pond Brook near Winchenden, Mass., 1916- Priest Brook near Winchenden, Mass., 1916- Otter River near Gardner, Mass., 1916-17. East Branch of Tully River near Athol, Mass., 1916- Moss Brook at Wendell Depot, Mass., 1909-10; 1916- Deerfield River at Hoosac Tunnel, Mass., 1909-1913. Deerfield River at Charlemont, Mass., 1913- Deerfield River at Shelburne Falls, Mass., 1907-1913. Deerfield River at Deerfield, Mass., 1904-5. Ware River (head of Chicopee River) at Ware, Mass., 1904-1911. Ware River at Gibbs Crossing, Mass., 1912- Burnshirt River near Templeton, Mass., 1909. Swift River at West Ware, Mass., 1910- Quaboag River at West Warren, Mass., 1903-1907. Quaboag River at West Brimfield, Mass., 1909- Westfield River at Knightville, Mass., 1909- Westfield River at Russell, Mass., 1904-5. Westfield River near Westfield, Mass., 1914- Middle Branch of Westfield River at Goss Heights, Mass., 1910- West Branch of Westfield River at Chester, Mass., 1915. Westfield Little River near Westfield, Mass., 1905-1922. Borden Brook near Westfield, Mass., 1910-1918. Farmington River near New Boston, Mass., 1913- Hockanum River near East Hartford, Conn., 1919-1921. Salmon River at Leesville, Conn., 1905-6. #### HOUSATONIC RIVER BASIN Housatonic River near Great Barrington, Mass., 1913- Housatonic River at Falls Village, Conn., 1912- Housatonic River at Gaylordsville, Conn., 1900-1914. Tenmile River at Dover Plains, N. Y., 1901-1903. Pomperaug River at Bennetts Bridge, Conn., 1913-1916. Naugatuck River near Naugatuck, Conn., 1918- #### MIANUS RIVER BASIN Mianus River at Bedford, N. Y., 1903. Mianus River near Stamford, Conn., 1903. Mianus River at North Mianus, Conn., 1920-1922. #### BYRAM RIVER BASIN Byram River, West Branch (head of Byram River), near Port Chester, N. Y., 1903. Byram River at Pemberwick, Conn., 1903. East Branch of Byram River near Greenwich, Conn., 1903. Middle Branch of Byram River near Riverville, Conn., 1903. #### HUDSON RIVER BASIN Hudson River at Gooley near Indian Lake, N. Y., 1916- Hudson River at North Creek, N. Y., 1907- Hudson River at Thurman, N. Y., 1907-1920. Hudson River at Hadley, N. Y., 1921- Hudson River at Corinth, N. Y., 1904-1912. Hudson River at Spier Falls, N. Y., 1912-1923. Hudson River at Fort Edward, N. Y. 1899-1908. Hudson River at Mechanicville, N. Y., 1887- Opalescent River below Flowed Land near Tahawus, N. Y., 1920–1922. Cedar River near Indian Lake, N. Y., 1911-1917. Indian Lake reservoir near Indian Lake, N. Y., 1900- Indian River near Indian Lake, N. Y., 1912-1914; 1915- Schroon Lake (on Schroon River) at Pottersville, N. Y., 1908-1911. -Schroon River at Riverbank, N. Y., 1907- Schroon River at Warrensburg, N. Y., 1895-1902. Sacandaga River at Wells, N. Y., 1907-1911. Sacandaga River near Hope, N. Y., 1911- Sacandaga River at Northville, N. Y., 1907-1910. Sacandaga River near Hadley, N. Y., 1907-1910. Sacandaga River (at cable) at Hadley, N. Y., 1911- Sacandaga River at Union Bag & Paper Co.'s mill at Hadley, N. Y., 1909–1911. West Branch of Sacandaga River at Whitehouse, N. Y., 1910. West Branch of Sacandaga River at Blackbridge, near Wells, N. Y., 1911-16. Batten Kill at Battonville, N. Y., 1908; 1922- Fish Creek at Burgoyne, N. Y., 1905; 1908. Hoosic River near Eagle Bridge, N. Y., 1910-1922; 1923- Hoosic River at Buskirk, N. Y., 1903-1908. Mohawk River at Ridge Mills, near Rome, N. Y., 1898-1900. Mohawk River at Utica, N. Y., 1901-1903. Mohawk River at Little Falls, N. Y., 1898-1909; 1912. Mohawk River at Rocky Rift dam, near Indian Castle, N. Y., 1901. Mohawk River at Tribes Hill, N. Y., 1912. Mohawk River at Schenectady, N. Y., 1899-1901. Mohawk River at Rexford Flats, N. Y., 1898-1901. Mohawk River at Vischer Ferry dam, N. Y., 1913- Mohawk River at Dunsbach Ferry, N. Y., 1898-1909. Mohawk River at Crescent Dam, N. Y., 1917- Ninemile Creek at Stittville, N. Y., 1898-99. Oriskany Creek at Coleman, N. Y., 1904–1906. Oriskany Creek at Wood-road bridge, near Oriskany, N. Y., 1901-1904. Oriskany Creek at State dam, near Oriskany, N. Y., 1898-1900. Saquoit Creek at New York Mills, N. Y., 1898-1900. Nail Creek at Utica, N. Y., 1904. Reels Creek near Deerfield, N. Y., 1901-1904. Reels Creek at Utica, N. Y., 1901-2. Johnson Brook at Deerfield, N. Y., 1903-1905. Hudson River tributaries—Continued. Mohawk River tributaries-Continued. Starch Factory Creek at New Hartford, N. Y., 1903-1906. Graefenberg Creek at New Hartford, N. Y., 1903-1906. Sylvan Glen Creek at New Hartford, N. Y., 1903-1906. West Canada Creek at Wilmurt, N. Y., 1912-13. West Canada Creek at Hinckley, N. Y., 1919- West Canada Creek at Twin Rock bridge, near Trenton Falls, N. Y., 1900-1909. West Canada Creek at Poland, N. Y., 1913. West Canada Creek at Middleville, N. Y., 1898-1901. West Canada Creek at Kast Bridge, N. Y., 1905–1910; 1912–13; 1920–Ninemile feeder near Holland Patent, N. Y., 1919– East Canada Creek at Dolgeville, N. Y., 1898-1909; 1912. Caroga Creek 3 miles above junction with Mohawk River, N. Y., 1898-99. Cayadutta Creek at Johnstown, N. Y., 1899-1900. Schoharie Creek at Prattsville, N. Y., 1902-1913. Schoharie Creek at Schoharie Falls, above Mill Point, N. Y., 1900-1901. Schoharie Creek at Mill Point, N. Y., 1900-1903. Schoharie Creek at Fort Hunter, N. Y., 1898-1901. Schoharie Creek at Erie Canal aqueduct, below Fort Hunter, N. Y., 1900. Alplaus Kill near Charlton, N. Y., 1913-1916. Poesten Kill near Troy, N. Y., 1923- Quacken Kill at Quacken Kill, N. Y., 1894. Normans Kill at Frenchs Mill, N. Y., 1891. Kinderhook Creek at Wilsons dam, near Garfield, N. Y., 1892-1894. Kinderhook
Creek at East Nassau, N. Y., 1892-1894. Kinderhook Creek at Rossman, N. Y., 1906-1909; 1911-1914. Catskill Creek at South Cairo, N. Y., 1901-1907. Esopus Creek at Olivebridge, N. Y., 1903-4. Esopus Creek near Olivebridge, N. Y., 1906-1913. Esopus Creek at Kingston, N. Y., 1901-1909. Esopus Creek at Mount Marion, N. Y., 1907-1913. Roundout Creek at Rosendale, N. Y., 1901-1903; 1906-1913 Diversion to Delaware and Hudson canal at Rosendale, N. Y., 1901-1903; 1906. Wallkill River at Pellets Island Mountain, N. Y., 1919- Wallkill River at Newpaltz, N. Y., 1901-1903. Wappinger Creek at Wappinger Falls, N. Y., 1903-1905. Fishkill Creek at Glenham, N. Y., 1901-1903. Foundry Brook at Cold Spring, N. Y., 1902-3. Croton River at Croton dam, near Croton Lake, N. Y., 1870-1899. #### HACKENSACK RIVER BASIN Hackensack River at Oradell, N. J., 1908-1913. Hackensack River at New Milford, N. J., 1921- #### PASSAIC RIVER BASIN Passaic River at Millington, N. J., 1903-1906; 1921- Passaic River near Chatham, N. J., 1902-1911. Passaic River at Two Bridges (Mountain View), N. J., 1901-1903. Passaic River at Paterson, N. J., 1898-1920. Rockaway River at Boonton, N. J., 1903-4; 1906- Whippany River at Morriston, N. J., 1921- Pompton River at Pompton Plains, N. J., 1903-4. Pompton River at Two Bridges (Mountain View), N. J., 1901-1903. Ramapo River near Mahwah, N. J., 1903-1906; 1908; 1922- Ramapo River at Pompton Lakes, N. J., 1921- Greenwood Lake at The Glens, N. J., 1898-1904; 1907-" Wanaque River at Greenwood Lake, N. J., 1919- Wanaque River at Wanaque, N. J., 1903-1905; 1912-1915; 1919- Pequannock River at Macopin intake dam, N. J., 1892- #### ELIZABETH RIVER BASIN Elizabeth River at Elizabeth, N. J., 1921- #### RAHWAY RIVER BASIN Rahway River at Rahway, N. J., 1908–1915; 1921– Robinsons Branch of Rahway River at Goodmans, N. J., 1921– #### RARITAN RIVER BASIN Raritan River, South Branch (head of Raritan River), near High Bridge, N. J., 1919- Raritan River, South Branch, at Stanton, N. J., 1903-1906; 1919- Raritan River at Manville, N. J., 1903-1907; 1908-1915; 1921- Raritan River at Boundbrook, N. J., 1903-1909. North Branch of Raritan River near Far Hills, N. J., 1922- North Branch of Raritan River at Pluckemin, N. J., 1903-1906. North Branch of Raritan River at Milltown, N. J., 1923- Black River (head of Lamington River) near Porterville, N. J., 1921- Millstone River at Blackwells Mills, N. J., 1921- Millstone River at Millstone, N. J., 1903-4. Bound Brook: Green Brook at Bound Brook, N. J., 1923-Lawrence Brook at Patrick Corner, N. J., 1922- #### NAVESINK RIVER BASIN #### Navesink River: Swimming River near Red Bank, N. J., 1922- #### DELAWARE RIVER BASIN Delaware River, East Branch (head of Delaware River), at Fishs Eddy, N. Y., 1912- Delaware River, East Branch, at Hancock, N. Y., 1902-1912. Delaware River at Port Jervis, N. Y., 1904- Delaware River at Belvidere, N. J., 1922- Delaware River at Riegelsville, N. J., 1906- Delaware River at Lambertville, N. J., 1897-1908. Delaware River at Trenton, N. J., 1913- Beaver Kill at Cooks Falls, N. Y., 1913- West Branch of Delaware River at Hale Eddy, N. Y., 1912- West Branch of Delaware River at Hancock, N. Y., 1902-1912. ^{*} Records for 1903-1907 published as Finderne. Delaware River tributaries—Continued. Lackawaxen River: Wallenpaupack Creek at Wilsonville, Pa., 1918-1921. Mongaup River near Rio, N. Y., 1909-1913. Neversink River at Godeffroy, N. Y., 1903; 1909-10; 1911-1914. Neversink River at Port Jervis, N. Y., 1902-3. Bushkill Creek near Shoemakers, Pa., 1920-1921. Flat Brook near Flatbrookville, N. J., 1923- Brodhead Creek: McMichaels Creek near Stroudsburg, Pa., 1920-1921. Paulins Kill at Blairston, N. J., 1921- Paulins Kill at Columbia, N. J., 1908-9. Pequest River at Pequest, N. J., 1921- Beaver Brook near Belvidere, N. J., 1922- Lehigh River at Tannery, Pa., 1919-1921. Lehigh River at Bethlehem, Pa., 1902-1905; 1909-1913; 1918-1921. Lehigh River at Easton, Pa., 1909. Musconetcong River near Hackettstown, N. J., 1921- Musconetcong River at Asbury, N. J., 1903. Musconetcong River near Bloomsbury, N. J., 1903-1907; 1921- Tohickon Creek at Point Pleasant, Pa., 1883-1889; 1901-1913. Assunpink Creek at Trenton, N. J., 1923- Neshaminy Creek below Forks, Pa., 1884-1913. Rancocas Creek: North Branch of Rancocas Creek at Pemberton, N. J., 1921- Little Schuylkill River at Tamaqua, Pa., 1919-1921. Schuylkill River at Reading, Pa., 1919-1921. Schuylkill River near Philadelphia, Pa., 1898-1912. Perkiomen Creek near Frederick, Pa., 1884-1913. Wissahickon Creek near Philadelphia, Pa., 1897-1902; 1905-6. Brandywine Creek at Chadds Ford, Pa., 1918-1921. #### SUSQUEHANNA RIVER BASIN Susquehanna River at Colliersville, N. Y., 1907-8. Susquehanna River at Conklin, N. Y., 1912- Susquehanna River at Binghamton, N. Y., 1901-1912. Susquehanna River at Towanda, Pa., 1918-1920. Susquehanna River at Wysox, Pa., 1908-9 Susquehanna River at Wilkes-Barre, Pa., 1899-1913; 1918-1921. Susquehanna River at Danville, Pa., 1899-1913; 1918-1921. Susquehanna River at Harrisburg, Pa., 1891-1913; 1918-1921. Susquehanna River at McCall Ferry, Pa., 1902-1909. Chenango River at South Oxford, N. Y., 1903. Chenango River near Greene, N. Y., 1908. Chenango River near Chenango Forks, N. Y., 1912- Chenango River at Binghamton, N. Y., 1901-1912. Eaton Brook, Madison County, N. Y., 1835. Madison Brook, Madison County, N. Y., 1835. Tioughnioga River at Chenango Forks, N. Y., 1903. Cayuta Creek at Waverly, N. Y., 1898–1902. (Data in Water-Supply Paper 109 only.) Tioga River (head of Chemung River) near Erwins, N. Y., 1918- Susquehanna River—Continued. Chemung River at Chemung, N. Y., 1903— (Data for period prior to 1905, published in Water-Supply Paper 109.) Cohocton River near Savona, N. Y., 1919. Cohocton River near Campbell, N. Y., 1918- Mud Creek at Savona, N. Y., 1918-1919. Towarda Creek near Monroeton, Pa., 1920–21. Tunkhannock Creek at Dixon, Pa., 1918-1921. Lackawanna River at Moosic, Pa., 1919–1921. Wapwallopen Creek near Wapwallopen, Pa., 1919–1921. Nescopeck Creek near St. John, Pa., 1919–1921. Fishing Creek at Bloomsburg, Pa., 1919-1921. West Branch of Susquehanna River at Bower, Pa., 1918-1921. West Branch of Susquehanna River at Renovo, Pa., 1919-1921. West Branch of Susquehanna River at Williamsport, Pa., 1895-1913; 1918-1921. West Branch of Susquehanna River at Allenwood, Pa., 1899-1902. Clearfield Creek at Dimeling, Pa., 1918-1921. Sinnemahoning Creek: Driftwood Branch of Sinnemahoning Creek at Sterling Run, Pa., 1918-1921. Bald Eagle Creek at Milesburg, Pa., 1918-1921. Bald Eagle Creek at Beech Creek, Pa., 1918-1921. Pine Creek at Ceder Run, Pa., 1918-1921. Pine Creek near Waterville, Pa., 1918-1920. Lycoming Creek near Trout Run, Pa., 1919-1921. Juniata River at Newport, Pa., 1899-1913; 1918-1921. Frankstown Branch of Juniata River at Williamsburg, Pa., 1919-1921. Raystown Branch of Juniata River at Saxton, Pa., 1918-1921. Tuscarora Creek near Port Roya!, Pa., 1918-1921. Yellow Breeches Creek at Olmsteds Mill, Pa., 1918-19. Swatara Creek at Harper, Pa., 1919-1921. Little Swatara Creek near Pine Grove, Pa., 1919-1921. Broad Creek at Mill Green, Md., 1905-1909. Octoraro Creek at Rowlandsville, Md., 1896-1899. Deer Creek near Churchville, Md., 1905-1909. #### GUNPOWDER RIVER BASIN Gunpowder Falls at Glencoe, Md., 1905–1909. Little Gunpowder Falls near Belair, Md., 1905–1909. PATAPSCO RIVER BASIN Patapsco River at Woodstock, Md., 1896-1909. #### PATUXENT RIVER BASIN Patuxent River near Burtonsville, Md., 1911-12; 1913-Patuxent River at Laurel, Md., 1896-1898. #### POTOMAC RIVER BASIN Potomac River, North Branch (head of Potomac River), at Piedmont, W. Va., 1899-1906. Potomac River, North Branch, at Cumberland, Md., 1894-1897. Potomac River at Great Cacapon, W. Va., 1895. Potomac River at Point of Rocks, Md., 1895- Potomac River at Great Falls, Md., 1886-1891. Potomac River at Chain Bridge, near Washington, D. C., 1892-1895. Savage River at Bloomington, Md. 1905-6. Georges Creek at Westernport, Md., 1905-6. Wills Creek near Cumberland, Md., 1905-6. South Branch of Potomac River near Springfield, W. Va., 1894-1896; 1899-1906. Cacapon River near Great Cacapon, W. Va., 1922- Opequan Creek near Martinsburg, W. Va., 1905-6. Tuscarora Creek at Martinsburg, W. Va., 1905. Antietam Creek near Sharpsburg, Md., 1897-1905. North River (head of South Fork of Shenandoah River, which is continuation of main stream) at Port Republic, Va., 1895-1899. South Fork of Shenandoah River near Front Royal, Va., 1899-1906. Shenandoah River at Millville, W. Va., 1895-1909. Cooks Creek at Mount Crawford, Va., 1905-6. Middle River: Lewis Creek near Staunton, Va., 1905-6. South River at Basic City, Va., 1905-6. South River at Port Republic, Va., 1895-1899. Elk Run at Elkton, Va., 1905-6. Hawksbill Creek near Luray, Va., 1905-6. North Fork of Shenandoah River near Riverton, Va., 1899-1906. Passage Creek at Buckton, Va., 1905-6. Monocacy River near Frederick, Md., 1896- Goose Creek near Leesburg, Va., 1909-1912. Rock Creek at Zoological Park, D. C., 1897-1900. Rock Creek at Lyons Mill, D. C., 1892-1894. Occoquan Creek near Occoquan, Va., 1913-1916; 1920-1923. #### RAPPAHANNOCK RIVER BASIN Rappahannock River near Fredericksburg, Va., 1907- #### REPORTS ON WATER RESOURCES OF NORTH ATLANTIC COAST 3 #### PUBLICATIONS OF UNITED STATES GEOLOGICAL SURVEY #### WATER-SUPPLY PAPERS Water-supply papers may be purchased (at price quoted below) from the Superintendent of Documents, Washington, D. C. An asterisk (*) indicates that the report is out of print. Water-Supply Papers are of octave size. 24. Water resources of the State of New York, Part I, by G. W. Rafter. 1899. 99 pp., 13 pls. 15c. Describes the principal rivers of New York and their more important tributaries, and gives data on temperature, precipitation, evaporation, and stream flow. *25. Water resources of the State of New York, Part II, by G. W. Rafter. 1899. 100 pp., 12 pls. Contains
discussion of water storage projects on Genesee and Hudson rivers, power development at Niagara Falls, descriptions and early history of State canals, and a chapter on the use and value of the water power of the streams and canals; also brief discussion of the water yields of sand areas of Long Island. For stream-measurement reports see tables on pp. 267, 268 *44. Profiles of rivers in the United States, by Henry Gannett. 1901. 100 pp., 11 pls. Gives elevations and distances along rivers of the United States, also brief descriptions of many of the streams, including St. Croix, Penobscot, Kennebec, Androscoggin, Saco, Merrimack, Connecticut, Housatonic, Hudson, Mohawk, Delaware, Lehigh, Schuylkill, Susquehanna, Juniata, Potomac, and James rivers. - *57. Preliminary list of deep borings in the United States, Part I (Alabama-Montana), by N. H. Darton. 1902. 60 pp. (See No. 149.) - *61. Preliminary list of deep borings in the United States, Part II (Nebraska-Wyoming), by N. H. Darton. 1902. 67 pp. Nos. 57 and 61 contain information as to depth, diameter, yield, and head of water in boring more than 400 feet deep; under head "Remarks" give information concerning temperature, quality of water, purposes of boring, etc. The lists are arranged by States, and the States are arranged alphabetically. Revised edition published in 1905 as Water-Supply Paper 149 (q, v_i) . 69. Water powers of the State of Maine, by H. A. Pressey. 1902. 124 pp., 14 pls. 20c. Discusses briefly the geology and forests of Maine and in somewhat greater detail the drain, age areas, lake storage, and water powers of the St. Croix, Penobscot, Kennebec, Androscoggin-Presumpscot, Saco, and St. John rivers, and the minor coastal streams; mentions also developed tidal powers. Sewage pollution in the metropolitan area near New York City and its effect on inland water resources, by M. O. Leighton. 1902. 75 pp., 8 pls. 10c. Defines "normal" and "polluted" waters and discusses the water of Raritan, Passaic, and Hudson rivers and their tributaries and the damage resulting from pollution. 76. Observations on the flow of rivers in the vicinity of New York City, by H. A. Pressey. 1903. 108 pp., 13 pls. 15c. Describes methods of measuring stream flow in open channels and under ice, and the quality of the river water as determined by tests of turbidity, color, alkalinity, and permanent hardness. The streams considered are Catskill, Esopus, Rondout, and Fishkill creeks, and Wallkill, Tenmile, and Housatonic rivers. *79. Normal and polluted waters in northeastern United States, by M. O. Leighton. 1903. 192 pp. Defines essential qualities of water for various uses, the impurities in rain, surface, and underground waters, the meaning and importance of sanitary analyses, and the principal sources of pollution; chiefly "a review of the more readily available records" of examination of water supplies derived from streams in the Merrimack, Connecticut, Housatonic, Delaware, and Ohio River basins; contains many analyses. *88. The Passaic flood of 1902, by G. B. Hollister and M. O. Leighton. 1903 56 pp. 15 pls. Describes the topography of the area drained by the Passaic and its principal tributaries; discusses flood flow and losses caused by the floods, and makes comparison with previous floods; suggests construction of dam at Mountain View to control flood flow. See also No. 92. - 92. The Passaic flood of 1903, by M. O. Leighton. 1904. 48 pp., 7 pls. 5c. Discusses flood damages and preventive measures. See No. 88. - *102. Contributions to the hydrology of eastern United States, 1903; M. L. Fuller, geologist in charge. 1904. 522 pp. Contains brief reports on the wells and springs of the New England States and New York The reports comprise tabulated well records giving information as to location, owner, depth, yield, head, etc., supplemented by notes as to elevation above sea, material penetrated, temperature, use, and quality; many miscellaneous analyses. *103. A review of the laws forbidding pollution of inland waters in the United States, by E. B. Goodell. 1904. 120 pp. Superseded by Water-Supply Paper 152. Cites statutory restrictions of water pollution. 106. Water resources of the Philadelphia district, by Florence Bascom. 1904.75 pp., 4 pls. 5c. Describes the physiography, stratigraphic geology, rainfall, streams, ponds, springs, deep and artesian wells, and public water supplies of the area mapped on the Germantown, Norristown, Philadelphia, and Chester atlas sheets of the United States Geological Survey; compares quality of Delaware and Schuylkill River waters. - *108. Quality of water in the Susquehanna River drainage basin, by M. O. Leighton, with an introductory chapter on physiographic features, by G. B. Hollister. 1904. 76 pp., 4 pls. - 109. Hydrography of the Susquehanna River drainage basin, by J. C. Hoyt and R. H. Anderson. 1905. 215 pp., 29 pls. 25c. The scope of No. 108 is sufficently indicated by its title. No. 109 describes the physical features of the area drained by the Susquehanna and its tributaries, contains the results of measurements of flow at the gaging stations, and discusses precipitation, floods, low water, and water power. *110. Contributions to the hydrology of eastern United States, 1904; M. L. Fuller, geologist in charge. 1905. 211 pp., 5 pls. Contains brief reports on water resources, surface and underground, of districts in the North Atlantic slope drainage basins, as shown by the following lists: Drilled wells of the Triassic area of the Connecticut Valley, by W. H. C. Pynchon. Triassic rocks of the Connecticut Valley as a source of water supply, by M. L. Fuller. Scope indicated by title. Water resources of the Taconic quadrangle, New York, Massachusetts, and Vermont, by F. B. Taylor. Discusses rainfall, drainage, water powers, lakes and ponds, underground waters, and mineral springs; also quality of spring water as indicated by chemical and sanitary analyses of Sand Spring, near Williamstown. Water resources of the Watkins Glen quadrangle, New York, by Ralph S. Tarr. Discusses the use of the surface and underground waters for municipal supplies and their quality as indicated by examination of Sixmile and Fall creeks, and sanitary analyses of well water at Ithaca. Water resources of the central and southwestern highlands of New Jersey, by Laurence La Forge. Treats of population, industries, climate, and soils, lakes, ponds, swamps and rivers, mineral springs (with analyses), water power, and the Morris canal; present and prospective sources and quality of muncipal supplies. Water resources of the Chambersburg and Mercersburg quadrangles, Pennsylvania, by George W. Stose. Describes streams and springs. Water resources of the Curwensville, Patton, Ebensburg, and Barnesboro quadrangles, Pennsylvania, by F. G. Clapp. Treats briefly of surface and underground waters and their use for muncipal supplies; gives analyses of waters at Cresson Springs. Water resources of the Accident and Grantsville quadrangles, Maryland, by G. C. Martin. Water resources of the Frostburg and Flintstone quadrangles, Maryland and West Virginia, by G. C. Martin. *114. Underground waters of eastern United States; M. L. Fuller, geologist in charge. 1905. 285 pp., 18 pls. Contains brief reports on water supplies of the North Atlantic States as follows: Maine, by W. S. Bayley. New Hampshire, by M. L. Fuller. Vermont, by G. H. Perkins. Massachusetts and Rhode Island, by W. O Crosby. Connecticut, by H. E. Gregory. New York, by F. B. Weeks New Jersey, by G. N. Knapp. Pennsylvania, by M. L. Fuller. Delaware, by N. H. Darton. Maryland, by N. H. Darton and M. L. Fuller. District of Columbia, by N. H. Darton and M. L. Fuller. Virginia, by N. H. Darton and M. L. Fuller. Each of these reports discusses the resources of the public and private water supplies and related subjects, and gives list of pertinent publications; mineral springs are listed and sales of mineral water are reported. *122. Relation of the law to underground waters, by D. W. Johnson. 1905. 55 pp. Cites legislative acts relating to ground waters in New Jersey. *140. Field measurements of the rate of movement of underground waters, by C. S. Slitcher. 1905. 122 pp., 15 pls. Contains chapter on measurement of rate of underflow on Long Island, N. Y. 144. The normal distribution of chlorine in the natural waters of New York and New England, by D. D. Jackson. 1905. 31 pp., 5 pls. 10c. Discusses common sait in coast and inland waters, sait as an index to pollution of streams and wells, the solutions and methods used in chlorine determinations, and the use of the normal chlorine map; gives charts and tables for chlorine in the New England States and New York *145. Contributions to the hydrology of eastern United States, 1905; M. L. Fuller, geologist in charge. 1905. 220 pp., 6 pls. Contains several brief reports relating chiefly to areas in the North Atlantic slope drainage basin as follows: Water resources of the Portsmouth-York region, New Hampshire and Maine, by George Otis Smith. Gives results of investigations made for the War Department to determine water supplies available for forts at mouth of harbor. Water supply from glacial gravels near Augusta, Maine, by George Otis Smith. Describes the Silver Lake system of ponds near Augusta and the series of springs at the head of Spring Brook. Water resources of the Pawpaw and Hancock quadrangles, West Virginia, Maryland, and Pennsylvania, by George W. Stose and George C. Martin. Describes rocks, springs, and streams in the areas at the northernmost bend of the Potomac; discusses history of development, character of water (with analysis), flow, and origin of Berkeley Springs. Water of a gravel-filled valley near Tully, N. Y., by George B. Hollister. Describes character of the sands and gravels, the volume of the springs issuing from them, deposits of tufa, the waters of the lakes, and the composition of the spring and lake waters; analyses. 147. Destructive floods in
United States in 1904, by E. C. Murphy and others. 206 pp., 18 pls. 15c. Describes floods on Susquehanna and Mohawk rivers and near Johnstown, Pa. 149. Preliminary list of deep borings in the United States, second edition, with additions, by N. H. Darton. 1905. 175 pp. 10c. Gives by States (and within the States by counties) location depth, diameter, yield, height of water, and other available information, concerning wells 400 feet or more in depth; includes all wells listed in Water-Supply Papers 57 and 61; mentions also principal publications relating to deep borings. - *152. A review of the laws forbidding pollution of inland waters in the United States (second edition), by E. B. Goodell. 1905. 149 pp. Cites statutory restrictions of water pollution. - 155. Fluctuations of the water level in wells, with special reference to Long Island, New York, by A. C. Veatch. 1906. 83 pp., 9 pls. 25c. Includes general discussion of fluctuations due to rainfall and evaporation, barometric changes, temperature changes, changes in rivers, changes in lake level, tidal changes, effect of settlement, irrigation dams, underground-water developments, and to indeterminate causes. *162. Destructive floods in the United States in 1905, with a discussion of flood discharge and frequency and an index to flood literature, by E. C. Murphy and others. 1906. 105 pp., 4 pls. Contains accounts of floods in North Atlantic slope drainage basins as follows: Flood on Poquonnock River, Connecticut, by T. W. Norcross; flood on the Unadilla and Chenango rivers, New York, by R. E. Horton and C. C. Covert; also estimates of flood discharge and frequency on Kennebec, Androscoggin, Merrimack, Connecticut, Hudson, Passaic, Raritan, Delaware, Susquehanna, and Potomac rivers; gives index to literature on floods on American streams. 185. Investigations on the purification of Boston sewage, with a history of the sewage-disposal problem, by C. E. A. Winslow and E. B. Phelps. 1906. 163 pp. 25c. Discusses composition, disposal, purification, and treatment of sewage and sewage-disposal practice in England, Germany, and the United States; describes character of crude sewage at Boston, removal of suspended matter, treatment in septic tanks, and the purification in intermittent sand filtration and coarse material; gives bibliography. - *192. The Potomac River basin: Geographic history; rainfall and stream flow; pollution, typhoid fever, and character of water; relation of soils and forest cover to quality and quantity of surface water; effect of industrial waste on fishes; by H. N. Parker, Bailey Willis, R. H. Bolster, W. W. Ashe, and M. C. Marsh. 1907. 364 pp., 10 pls. Scope indicated by title. - 198. Water resources of the Kennebec River basin, Maine, by H. K. Barrows, with a section on the quality of Kennebec River water, by G. C. Whip-1907. 235 pp., 7 pls. 30c. Describes physical characteristics and geology of the basin, the flow of the streams, evaporation, floods, developed and undeveloped water powers, water storage, log driving, and lumbering; under quality of water discusses effect of tides, pollution, and the epidemic of typhoid fever in 1902-3; contains gazetteer of rivers, lakes, and ponds. 223. Underground waters of southern Maine, by F. G. Clapp, with records of deep wells, by W. S. Bayley. 1909. 268 pp., 24 pls. Describes physiography, rivers, water-bearing rocks, amount, source, and temperature of the ground waters, recovery of water by springs, collecting galleries and tunnels, and wells; discusses well-drilling methods, municipal water supplies, and the chemical composition of ground water; gives details for each county, *232. Underground water resources of Connecticut, by H. E. Gregory, with a study of the occurrence of water in crystalline rocks, by E. E. Ellis. 200 pp., 5 pls. Describes physiographic features, drainage, forest, climate, population and industries, and rocks; circulation, amount, temperature, and contamination of ground water; discusses the ground waters of the crystalline rocks, the Triassic sandstones and traps, and the glacial drift; the quality of the ground waters (with analyses); well construction; temperature, volume, character, uses, and production of spring waters. *236. The quality of surface waters in the United States, Part I, Analyses of waters east of the one hundredth meridian, by R. B. Dole. 1909. 123 pp. Describes collection of samples, methods of examination, preparation of solutions, accuracy of estimates, and expression of analytical results; gives results of analyses of waters of Androscoggin, Hudson, Raritan, Delaware, Susquehanna, Lehigh, Potomac, and Shenandoah rivers, *258. Underground-water papers, 1910, by M. L. Fuller, F. G. Clapp, G. C. Matson, Samuel Sanford, and H. C. Wolff. 1911. 123 pp., 2 pls. Contains four brief reports pertaining especially to districts in the North Atlantic slope drainage area: Occurrence and composition of well waters in the slates of Maine, by F. G. Clapp. Analyses. Occurrence and composition of well waters in the granites of New England, by F. G. Clapp. Discusses proportion of successful wells and water supply and depth. Analyses. Composition of mineral springs in Maine, by F. G. Clapp. Saline artesian waters of the Atlantic Coastal Plain, by Samuel Sanford. Underground waters near Manassas, Va., by F. G. Clapp. 279. Water resources of the Penobscot River basin, Maine, by H. K. Barrows and C. C. Babb. 1912. 285 pp., 19 pls. 65c. Describes the topography, drainage, geology, forests, population, industries, transportation lines, and precipitation in the basin; gives results of investigations of stream flow at gaging stations; discusses relation of run-off to precipitation, evaporation, floods, low water developed and undeveloped water powers, storage, log driving, and lumbering; contains gazetteer of rivers, lakes, and ponds. 364. Water analyses from the laboratory of the United States Geological Survey, tabulated by F. W. Clarke, chief chemist. 1914. Contains analyses of spring and well waters in Maine, District of Columbia, and Virginia. 374. Ground water in the Hartford, Stamford, Salisbury, Willimantic, and Saybrook areas, Connecticut, by H. E. Gregory and A. J. Ellis. 1916. 150 pp., 13 pls. 30c. Describes occurrence of ground water, methods of developing, and requirements for municipal use. Gives, by towns, a description of the surface and ground water and of the public water supply, and records of wells and springs. 397. Ground water in the Waterbury area, Connecticut, by A. J. Ellis, under direction of H. E. Gregory. 1916. 73 pp., 4 pls. 15c. Describes the geology of the area, the occurrence of ground water, its use for private and municipal supply, and methods of developing. Discusses, under towns, the population and industries, topography, water-bearing formations, surface and ground water, and public supplies, and gives records of wells and springs. 415. Surface waters of Massachusetts, by C. H. Pierce and H. J. Dean. 1916. 433 pp., 12 pls. 45c. A compilation of available stream-flow data, including the classic records collected on the Merrimack at Lowell and Lawrence, on the Connecticut at Holyoke, and on the Cochituate at Sudbury by the Metropolitan Water and Sewerage Board, as well as records covering shorter periods; prepared in cooperation with the Commonwealth of Massachusetts. Contains a gazetteer of streams, lakes, and ponds. 424. Surface waters of Vermont, by C. H. Pierce. 1917. 218 pp., 14 pls. 25e. A compilation of available stream-flow data; prepared in cooperation with the Commonwealth of Vermont. Contains a gazetteer of streams, lakes, and ponds. 449. Ground water in the Meriden area, Conn., by G. A. Waring. 1920. 83 pp., 7 pls. 25c. Describes the geography and geology of the region. Discusses availability of ground water and its occurrence in stratified drift, till, Triassic rocks, trap rock, and crystalline rocks; well construction; and quality of ground water (with analyses). Discusses, under towns, the history, population and industries, surface features, streams, geology, water supplies, and records of wells and springs. 466. Ground water in the Southington-Granby area, Connecticut, by H. S. Palmer. 1921. 219 pp., 7 pls. 50c. Describes the topography, climate, surface waters, forests, geology, area, and population of the region. Discusses artesian conditions, springs, occurrence of ground water and methods of recovery, and quality of ground water (with analyses). Gives, by towns, a description of the surface features, water-bearing formations, public supplies, and records of wells and springs. Ground water in the Norwalk, Suffield, and Glastonbury areas, Connecticut by H. S. Palmer. 1920. 171 pp., 12 pls. 65c. Describes the general features of the region and gives its geologic history. Discusses the different water-bearing formations found in this region and the occurrence of ground water in these formations, discusses artesian conditions, springs, recovery of ground water and its use for public supply, and quality of ground water. Gives, by towns, the area, population, and industries; surface features; water-bearing formations; quality of ground water; public water supplies; and records of wells. 537. A study of coastal ground water, with special reference to Connecticut, byJohn S. Brown. 1925. 101 pp., 7 pls. 20c. Describes the rock formations and the shore features of the New Haven coast. Discusses sources and movement of ground water, its occurrence in different rocks, and its development and use. Discusses coastal ground water problems such as contamination of wells, effects of pumping, and influence of tides. Gives detailed descriptions of wells, springs, and pumping plants on New Haven coast. Includes a bibliography of coastal ground water. #### ANNUAL REPORTS Each of the papers contained in the annual reports were also issued in separate form. Annual reports may be purchased from the Superintendent of Documents, Washington, D. C., at
the price noted below. An asterisk (*) indicates that the report is out of print. Sixth Annual Report of the United States Geological Survey, 1884-85, J. W. Powell, Director. 1885. xxix, 570 pp., 65 pls. Cloth \$2.00. Contains: * Seaccast swamps of the eastern United States, by N. S. Shaler. pp. 353-398. Describes the coast swamps of New England; discusses economic problems connected with marine swamps; gives a detailed account of selected areas of salt marsh lands, and a list of the principal areas of salt marshes between Hudson River and Portland, Maine. Tenth Annual Report of the United States Geological Survey, 1888-89, J. W. Powell, Director. 1890. 2 parts. Pt. I—Geology, xv, 774 pp., 98 pls. Cloth \$2.35. Contains: *General account of the fresh-water morasses of the United States, with a description of the Dismal Swamp district of Virginia and North Carolina, by N. S. Shaler, pp. 255-339, pls. 6 to 19. Scope indicated by title. Fourteenth Annual Report of the United States Geological Survey, 1892-93, J. W. Powell, Director. 1893. (Pt. II, 1894.) 2 parts. Pt. II.—Accompanying papers, xx, 597 pp., 73 pls. Cloth \$2.10. Contains: * The potable waters of the eastern United States, by W. J. McGee, pp. 1-47. Discusses cistern water, stream waters, and ground waters, including mineral springs and artesian wells. #### PROFESSIONAL PAPERS Professional papers may be purchased (at price quoted below) from the Superintendent of Documents, Washington, D. C. An asterisk (*) indicates that the report is out of print. Professional papers are of quarto size. *44. Underground-water resources of Long Island, N. Y., by A. C. Veatch, C. S. Slichter, Isaiah Bowman, W. O. Crosby, and R. E. Horton. 1906. 394 pp., 34 pls. Describes the geological formations, the source of the ground waters, and requisite conditions for flowing wells; the springs, streams, ponds, and lakes; artesian and deep wells; fluctuation of ground-water table; blowing wells; waterworks; discusses measurements of velocity of underflow, the results of sizing and filtration tests, and the utilization of stream waters; gives well records and notes (with chemical analyses) concerning representative wells. 123. A superpower system for the region between Boston and Washington, by W. S. Murray and others, 1921. 261 pp, 11 pls. 50c. Report discusses the electric utilities in independent operation in superpower zone in 1919, proposed electrification of heavy-traction railroads and industry in superpower zone, performance and cost of superpower system, steam-electric and hydroelectric plants, superpower transmission system, reliability of service, and use and cost of coal. The superpower zone includes parts of Maine, New Hampshire, Vermont, New York, Pennsylvania, Delaware, and Maryland and all of Massachusetts, Rhode Island, Connecticut, and New Jersey. #### BULLETINS Bulletins may be purchased (at price quoted below) from the Superintendent of Documents, Washington, D. C. An asterisk (*) indicates that the report is out of print. *138. Artesian well prospects in the Atlantic Coastal Plain region, by N. H. Darton. 1896. 232 pp., 19 pls. Describes the general geologic structure of the Atlantic Coastal Plain region and summarizes the conditions affecting subterranean water in the Coastal Plain; discusses the General geologic relations in New York, southern New Jersey, Delaware, Maryland, District of Columbia, Virginia, North Carolina, South Carolina, and eastern Georgia; gives for each of the States a list of the deep wells and discusses well prospects. The notes on the wells that follow the tabulated lists contain many well sections and analyses of the water. 264. Record of deep well drilling for 1904, by M. L. Fuller, E. F. Lines, and A. C. Veatch. 1905. 106 pp. 10c. Discusses the importance of accurate well records to the driller, to owners of oil, gas, and water wells, and to the geologist; describes the general methods of work; gives tabulated records of wells in Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Virginia, and detailed records of wells at Pleasantville and Atlantic Highlands, N. J., and Tully, N. Y. These wells were selected because they give definite stratigraphic information. *298. Record of deep well drilling for 1905, by M. L. Fuller and Samuel Sanford. 1906. 299 pp. Gives an account of progress in the collection of well records and samples; contains tabulated records of wells in Connecticut, Delaware, Maine, Maryland, Massachussetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, and Virginia, and detailed records of wells in Newcastle County, Del.; Cumberland County, Maine; Anne Arundel, St. Mary, and Talbot counties, Md.; Hampshire County, Mass.; Monmouth County, N J.; Saratoga County, N. Y.; and Lycoming and Somerset counties, Pa. The wells of which detailed sections are given were selected because they afford valuable stratigraphic information. *531. Contributions to economic geology, 1911, Part II, Mineral fuels; M. R. Campbell, geologist in charge. 1913. 361 pp. 24 pls. Issued also in separate chapters. The following papers contain information on ground water: *(d) Geologic structure of the Punxsutawney, Curwensville, Houtzdale, Barnesboro, and Patton quadrangles, central Pennsylvania, by G. H. Ashley and M. R. Campbell (pp. 69-89, Pls. VII-VIII). Discusses the geologic structure of the five quadrangles named and includes a map showing structure contours. It contains a brief statement in regard to shallow and deep wells and artesian prospects (pp. 88-89). The ground water in the Barnesboro and Patton quadrangles is also briefly described in Geologic Folio 189, and the ground water in these two quadrangles and in the Curwensville quadrangle is briefly described in Water-Supply Paper 110. #### **GEOLOGIC FOLIOS** Under the plan adopted for the preparation of a geologic map of the United States the entire area is divided into small quadrangles, bounded by certain meridians and parallels, and these quadrangles, which number several thousand, are separately surveyed and mapped.⁴ The unit of survey is also the unit of publication, and the maps and description of each quadrangle are issued in the form of a folio. When all the folios are completed they will constitute the Geologic Atlas of the United States. A folio is designated by the name of the principal town or of a prominent natural feature within the quadrangle. Each folio includes maps showing the topography, geology, underground structure, and mineral deposits of the area mapped and several pages of descriptive text. The text explains the maps and describes the topographic and geologic features of the country and its mineral products. The topographic map shows roads, railroads, waterways, and, by contour lines, the shape of the hills and valleys and the height above sea level of The areal-geology map shows the distribution of all points in the quadrangle. the various rocks at the surface. The structural-geology map shows the relations of the rocks to one another underground. The economic-geology map indicates the location of mineral deposits that are commercially valuable. water maps show the depth to underground-water horizons. Economic-geology and artesian-water maps are included in folios if the conditions in the areas mapped warrant their publication. The folios are of special interest to students of geography and geology and are valuable as guides in the development and utilization of mineral resources. Folios 1 to 163, inclusive, are published in only one form (18 by 22 inches), called the library edition. Some of the folios that bear numbers higher than 163 are published also in an octave edition (6 by 9 inches). Owing to a fire in the Geological Survey building May 18, 1913, the stock of geologic folios was more or less damaged by fire and water, but the folios that are usuable are sold at the uniform price of 5 cents each, with no reduction for wholesale orders. This rate applies to folios in stock from 1 to 184, inclusive (except reprints), also to the library edition of Folio 186. The library edition of Folios 185, 187, and higher numbers sells for 25 cents a copy, except that some folios which contain an unusually large amount of matter sell at higher prices. The octave edition of Folio 185 and higher numbers sell for 50 cents a copy, except Folio 193, which sells for 75 cents a copy. A discount of 40 per cent is allowed on an order for folios or for folios together with topographic maps amounting to \$5 or more at the retail rate. All the folios contain descriptions of the drainage of the quadrangles. The folios in the following list contain also brief discussions of the underground ⁴ Index maps showing areas in the North Atlantic slope basins covered by topographic maps and by geologic folios will be mailed on receipt of request addressed to the Director, U. S. Geological Survey, Washington, D. C. waters in connection with the economic resources of the areas and more or less information concerning the utilization of the water resources. An asterisk (*) indicates that the stock of the folio is exhausted. - *13. Fredericksburg, Virginia-Maryland. 1894. - *23. Nomini, Maryland-Virginia. 1896. - *70. Washington, District of Columbia-Maryland-Virginia. 1901. - *83. New York City (Paterson, Harlem, Staten Island, and Brooklyn quadrangles), New York-New Jersey. 1902. Discusses the present and future water supply of New York City. - *136. St. Marys, Maryland-Virginia. 1906. Discusses artesian wells. - *137. Dover, Delaware-Maryland-New Jersey. 1906. Describes the shallow and deep wells used as sources of water supply; gives section of well at Middletown, Del. *149. Penobscot Bay, Maine. 1907. Describes the wells and springs; gives analysis of spring water from North Bluehill. *152. Patuxent, Maryland-District of Columbia. 1907. Discusses the springs, shallow wells, and artesian wells. 157. Passaic,
New Jersey-New York. 1908. Discusses the underground water of the quadrangle, including the cities of Newark, Hoboken, Jersey City, Paterson, Elizabeth, Passaic, Plainfield, Rahway, and Perth Amboy, and a portion of the city of New York; gives a list of the deep borings in the New Jersey portion of the quadrangle, and notes concerning wells on Staten Island, Long Island, Hoffman Island, and Governors Island. *158. Rockland, Maine. 1908. Describes the water supply in Knox County, Maine, of which Rockland is the principal city; discusses the water obtained from wells drilled in limestone and granite, and the city water sapply of Camden, Rockport, Rockland, and Thomaston. *160. Accident-Grantsville, Maryland-Pennsylvania-West Virginia. 1908. Under "Mineral Resources" the folio describes Youghiogheny and Castleman rivers, Savage River, and Georges Creek, and the spring waters; notes possibility of obtaining artesian water. *161. Franklin Furnace, New Jersey. 1908. Describes the streams, water powers, and ground waters of a district in northwestern New Jersey, mainly in Sussex County but including also a small part of Morris County; gives tabulated list of water powers and of bored wells. *162. Philadelphia (Norristown, Germantown, Chester, and Philadelphia quadrangles), Pennsylvania-New Jersey-Delaware. 1909. Describes the underground waters of the Piedmont Plateau and the Coastal Plain and gives a tabulated list of wells; discusses the water supply of Philadelphia and Camden, also sub-urban towns; gives analysis of filtered water of Pickering Creek. *167. Trenton, New Jersey-Pennsylvania. 1909. Describes streams tributary to Raritan and Delaware rivers (including estimates of capacity with and without storage) and the springs and wells; discusses also the public water supply of Trenton and suburban towns. *169. Watkins Glen-Catatonk, New York. 1909. Describes the rivers, which include tributaries of the Susquehanna and the St. Lawerence, the lakes and swamps, and, under "Economic geology," springs and shallow and deep wells; discusses also water supply at Ithaca. *170. Mercersburg-Chambersburg, Pennsylvania. 1909. Describes the underground waters, including limestone springs, sandstone springs, and wells, and mentions briefly the sources of the water supplies of the principal towns. 182. Choptank, Maryland. 1912.5 5c. The Choptank quadrangle includes the entire width of Chesapeake Bay and portions of many large estuaries. ⁸ Issued in two editions—library (18 by 22 inches) and octavo (6 by 9 inches). Specify edition desired. - 189. Barnesboro-Patton, Pennsylvania. 1913. 25c. Discusses the water supply of various towns in the quadrangle. - 191. Raritan, New Jersey.⁶ 1914. Discusses briefly the surface and ground waters of the quadrangle, the quality, and the utilization of streams for power; gives analysis of water from Raritan River and from Schooley Mountain Spring near Hackettstown. 192. Eastport, Maine. 1914. 25c. Includes brief account of the water supply of the quadrangle and of the utilization of streams for power. 204. Tolchester, Maryland. 1917. 25c. Discusses shallow and artesian wells. Elkton-Wilmington, Maryland-Delaware-New Jersey-Pennsylvania. 1920. 25c. Discusses briefly the surface water, springs, shallow wells, and deep wells. #### MISCELLANEOUS REPORTS. Other Federal bureaus and State and other organizations have from time to time published reports relating to the water resources of various sections of the country. Notable among those pertaining to the North Atlantic States are the reports of the Maine State Water Storage Commission (Augusta), the New Hampshire Forestry Commission (Concord), the Metropolitan Water and Sewerage Board (Boston, Mass.), the New York State Water-Supply Commission (Albany), the New York State Conservation Commission (Albany), the New York State engineer and surveyor (Albany), the various commissions on water supply of New York City, the Geological Survey of New Jersey (Trenton), Water-Supply Commission of Pennsylvania (Harrisburg) State boards of health, and the Tenth Census (vol. 16). The following reports deserve special mention: Water power of Maine, by Walter Wells, Augusta, 1869. Report of the Commission on Waterways and Public Lands on the water resources of the Commonwealth of Massachusetts. Boston, 1918. Hydrology of the State of New York, By G. W. Rafter: New York State Museum Bull. 85, 1905. Hydrography of Virginia, by N. C. Grover and R. H. Bolster: Virginia Geol. Survey Bull. 3, 1906. Underground-water resources of the Coastal Plain province of Virginia, by Samuel Sanford: Virginia Geol. Survey Bull. 5, 1913. Surface water supply of Virginia, by G. C. Stevens: Virginia Geol. Survey Bull. 10, 1916. Many of these reports can be obtained by applying to the several commissions, and most of them can be consulted in the public libraries of the larger cities. ⁶ Issued in two editions—library (18 by 22 inches), 25c, and octavo (6 by 9 inches), 50c. Specify edition desired. ### INDEX BY AREAS AND SUBJECTS. A=Annual Reports; M=Monograph; B=Bulletin; P=Professional Paper; W=Water-Supply Paper; GF=Geologic folio. For titles see preceding pages.] Artesian waters: Essential conditions_____P 44; W 114 Chemical analyses: 8 Methods and interpretation_____W 151, 236 Connecticut: Power_____P 123 Quality of water; pollution_____ W 79, 144, 232, 374, 397 Surface waters_____W 162 102, 110, 149, 232, 374, 397, 449, 466, 470, 537; B 264, 298 Conservation _____P 123 Delaware: Power____P 123 Quality of waters_____W 258; B 138 Underground waters_W 57, 114, 149; B 138, 298; GF 137, 162, 211 District of Columbia: Quality of water; pollution_____W 192, 236; B 138 Surface waters_____W 162, 192 Underground waters_W 57, 114, 149; B 138; GF 70, 152 Engineering methods.....W 110 Legal aspects: Surface waters_____ W 152 Underground waters......W 122 Maine: Power_____P 123 Quality of waters; pollution______W 236, 258; GF 149, 158 Surface waters_____A 6; W 69, 162, 198, 279 Underground waters_____ W 57, 102, 114, 145, 149, 223, 258; B 264, 298; GF 149, 158, 192 Maryland: Power____P 123 Quality of waters; pollution, etc._____W 145, 192, 236, 258 Surface waters______W 162, 192 B 138, 298; GF 13, 23, 70, 136, 137, 152, 160, 182, 204, 211 Massachusetts: Power _____P 123 Quality of water; pollution_____W 79, 144, 185 Surface waters_____ W 415 Underground waters_____W 102, 110, 114, 149; B 298 Mineral springs: Analyses _____A 14, ii Origin, distribution, etc.____A 14, ii Lists_____W 114 New Hampshire: Power_____P 123 Quality of waters; pollution_____W 144 Underground waters____W 61, 102, 114, 145, 149; B 264, 298 ⁷ Many of the reports contain brief subject bibliographies. See abstracts. ⁸Many analyses of river, spring, and well waters are scattered through publications, as noted in abstracts. | New Jersey: PowerP 123 | |--| | Quality of waters; pollutionW 79, | | 110, 236, 258; B 138; GF 137, 157, 162, 167 | | Surface watersW 79, 88, 92, 110, 162; GF 191, 211 | | Underground watersW 61,110, 114, 149; | | B 138, 264, 298; GF 83, 137, 157, 161, 162, 167, 191, 211 | | New York: PowerP 123 | | Quality of waters; pollution, etcW 72, | | 76, 79, 110, 144, 145, 236; P 44; B 138 | | Surface watersW 24, 25, 44, 76, 110, 147, 162; P 44 | | Underground waters | | 140, 145, 149, 155; GF 83, 157, 169; P 44; B 138, 264, 298 | | Pennsylvania: PowerP 123 | | Quality of waters; pollutionW 79, | | 106, 108, 110, 145, 236; GF 162, 167, 170, 189 | | Surface waters | | 189, 211 | | Underground watersW 61, 106, 110, 114, | | 145, 149; GF 160, 162, 167, 170, 189, 211; B 264, 298, 531 | | Pollution: By industrial wastesW 79 | | By sewage | | Laws forbidding | | Indices ofW 144 | | PowerP 123 | | Profiles of rivers | | Rhode Island: PowerP 123 | | Quality of waters; pollutionW 144, 149 | | Underground waters | | River profiles W 44 | | Sanitation: quality of waters; pollution; sewage irrigationW 72, | | 79, 103, 110, 114, 144, 145, 152, 185, 192, 198, 236, 258 | | Sewage disposal and purification W 72, 185 | | Underground waters: Legal aspects W 122 | | Methods of utilizationW 114 | | PollutionW 110, 144, 145, 232, 258 | | Vermont: PowerP 123 | | Quality of waters; pollution | | Surface watersW 424 | | Underground waters | | Virginia: Quality of waters; pollution, etc | | Surface watersA 10 i, W 162, 192 | | | | Underground watersW 61, 114, 149, 258; B 138, 264, 298; GF 13, 23, 70, 136 | | | | West Virginia: Quality of waters; pollutionW 192 Surface watersW 192 | | | | Underground waters W 61, 149: GF 160 | # INDEX OF STREAMS | | Page | | Page | |-------------------------------|-------------|---------------------------------|------| | Allagash River, Maine | 269 | Catskill Creek, N. Y | 275 | | Alplaus Kill, N. Y | 275 | Cayadutta Creek, N. Y | 275 | | Ammonoosuc River, N. H | 272 | Cayuta Creek, N. Y. | 277 | | Androscoggin River, Maine, | | Cedar River, N. Y | 274 | | N. H | 271 | Charles River, Mass | 272 | | Androscoggin River, Little, | | Chemung River, N. Y | 278 | | Maine. | 271 | Chenango River, N. Y | 277 | | Antietam Creek, Md | 27 9 | Clearfield Creek, Pa | 278 | | Aroostrook River, Maine | 269 | Cobbosseecontee Lake, Maine | 271 | | Ashuelot River, N. H | 27 3 | Cobbosseecontee Stream, Maine. | 271 | | Ashuelot River, East Branch, | | Cochituate Lake, Mass | 271 | | N. H | 273 | Cohocton River, N. Y. | 278 | | Ashuelot River, South Branch, | | Cold Stream, Maine | 270 | | N. H | 273 | Cold Stream Pond, Maine | 270 | | Assunpink Creek, N. J. | 277 | Concord River, Mass | 271 | | Auburn Lake, Maine | 271 | Connecticut River, Mass., N. H. | | | Bald Eagle Creek, Pa | 278 | Conn., Vt. | 272 | | Batten Kill, N. Y | 274 | Contoocook River, N. H | 271 | | Beaver Brook, N. J. | 277 | Cooks Creek, Va | 279 | | Beaver Kill, N. Y | 276 | Croton River, N. Y. | 275 | | Black River, N. J. | 276 | Dead River, Maine | 270 | | Blackstone
River, R. I., Mass | 272 | Deer Creek, Md | 278 | | Blackwater River, N. H | 271 | Deerfield River, Mass | 273 | | Borden Brook, Mass | 273 | Delaware River, N. J., N. Y | 276 | | Bound Brook, N. J. | 276 | Delaware River, East Branch, | | | Branch Lake, Maine | 270 | N. Y. | 276 | | Branch Lake Stream, Maine | 270 | Delaware River, West Branch, | | | Branch River, R. I | 272 | N. Y | 276 | | Brandywine Creek, Pa | 277 | Delaware & Hudson Canal, diver- | • | | Broad Creek, Md | 278 | sion to | 275 | | Brodhead Creek, Pa | 277 | East Branch or Fork. See name | | | Burnshirt River, Mass | 273 | of main stream. | | | Bushkill Creek, Pa | 277 | East Canada Creek, N. Y. | 275 | | Byram River, Conn | 274 | Eaton Brook, N. Y. | 277 | | Byram River, East Branch, | 211 | Elizabeth River, N. J. | 276 | | Conn | 274 | Elk Run, Va | 279 | | Byram River, Middle Branch, | 2, 1 | Esopus Creek, N. Y. | 275 | | Conn | 274 | Farmington River, Mass | 273 | | Byram River, West Branch, | 211 | First Connecticut Lake, N. H. | 272 | | N. Y. | 274 | Fish Creek, N. Y. | 274 | | Cacapon River, W. Va | 279 | Fishing Creek, Pa | 278 | | Canada Creek, East, N. Y | 275 | Fishkill Creek, N. Y. | 275 | | Canada Creek, West, N. Y | 275. | Fish River, Maine | 269 | | Caroga Creek, N. Y | 275 | Flat Brook, N. J. | 277 | | Carrabassett River Maine | 270 | Foundry Brook, N. Y | 275 | | | | | | | | Page | | |--|-------------|-------------------------------| | Georges Creek, Md | 279 | Millers River, Mass | | Goose Creek, Va. | 279 | Millstone River, N. J. | | Graefenberg Creek, N. Y. | 275 | Minnewawa Brook, N. H. | | Green Brook, N. J. | 276 | Mohawk River, N. Y | | Green Lake, Maine | 270 | Mongaup River, N. Y. | | Green Lake Stream, Maine | 270 | Monocacy River, Md | | Greenwood Lake, N. J. | 276 | Moosehead Lake, Maine | | Gunpowder Falls, Md | 27 8 | Moose River, Maine | | Gunpowder Falls, Little, Md | 278 | Moss Brook, Mass | | Hackensack River, N. J | 275 | Mud Creek, N. Y | | Hawksbill Creek, Va | 279 | Musconetcong River, N. J | | Hockanum River, Conn | 27 3 | Mystic Lake, Mass | | Hoosic River, N. Y. | 274 | Nail Creek, N. Y. | | Housatonic River, Conn., Mass. | 273 | Nashua River, Mass | | Hudson River, N. Y. | 274 | Nashua River, South Branch, | | Indian Lake reservoir, N. Y | 274 | Mass | | Indian River, N. Y | 274 | Naugatuck River, Conn | | Israel River, N. H | 272 | Navesink River, N. J. | | Johnson Brook, N. Y | 274 | Nescopeck Creek, Pa | | Juniata River, Pa | 278 | Neshaminy Creek, Pa | | Juniata River, Frankstown | | Neversink River, N. Y | | Branch, Pa | 278 | Ninemile Creek, N. Y. | | Juniata River, Raystown | | Ninemile feeder, N. Y | | Branch, Pa | 278 | Normans Kill, N. Y | | Kenduskeag Stream, Maine | 270 | North Branch or Fork. See | | Kennebec River, Maine | 270 | name of main stream | | Kinderhook Creek, N. Y. | 275 | North River, Va | | Lackawanna River, Pa | 278 | | | Lackawaxen River, Pa | 277 | Nubanusit Brook, N. H. | | Lawrence Brook, N. J | 276 | Occoquan Creek, Va | | The state of s | 277 | Octoraro Creek, Md | | Lehigh River, Pa | | Opalescent River, N. Y | | Lewis Creek, Va | 279 | Opequan Creek, W. Va | | Little Androscoggin River, | 071 | Oriskany Creek, N. Y | | Maine | 271 | Orland River, Maine | | Little Gunpowder Falls, Md | 278 | Ossipee River, Maine | | Little River, N. H. | 272 | Otter River, Mass | | Little Schuylkill River, Pa | 277 | Passadumkeag River, Maine | | Little Swatara Creek, Pa | 278 | Passage Creek, Va | | Lycoming Creek, Pa | 278 | Passaic River, N. J. | | Machias River, Maine | 269 | Passumpsic River, Vt | | Madawaska River, Maine | 269 | Patapsco River, Md | | Madison Brook, N. Y | 277 | Patuxent River, Md | | Magalloway River, Maine | 271 | Paulins Kill, N. J | | Mascoma River, N. H | 273 | Pawcatuck River, R. I | | Matfield River Mass | 272 | Pawtuxet River, R. I | | Mattawamkeag River, Maine | 270 | Pemigewasset River, N. H | | McMichaels Creek, Pa | 277 | Pemigewasset River, Middle | | Merrimack River, Mass., N. H. | 271 | Branch, N. H | | Messalonskee Stream, Maine | 271 | Penobscot River, Maine | | Mianus River, Conn., N. Y | 273 | Penobscot River, East Branch, | | Middle Branch or Fork. See | | Maine | | name of main stream. | | Penobscot River, West Branch, | | Middle River, Va. | 279 | Maine | ## INDEX OF STREAMS | | Page | | Pag | |-------------------------------|---|---------------------------------|----------| | Pequannock River, N. J | 27 6 | St. John River, Maine | 269 | | Pequest River, N. J | 277 | Salmon River, Conn | 273 | | Perkiomen Creek, Pa | 277 | Sandy River, Maine | 270 | | Phillips Lake outlet, Maine | 270 | Saquoit Creek, N. Y. | 274 | | Pine Creek, Pa | 278 | Satucket River, Mass | 27 | | Piscataquis River, Maine | 270 | Savage River, Md | 27 | | Pleasant River, Maine | 270 | Schoharie Creek, N. Y. | 27 | | Poesten Kill, N. Y | 275 | Schroon Lake, N. Y | 27 | | Pomperaug River, Conn | 273 | Schroon River, N. Y | 27 | | Pompton River, N. J. | 276 | Schuylkill River, Pa | 27 | | Potomac River, D. C., Md., W. | | Schuylkill River, Little, Pa | 27 | | Va | 279 | Sebago Lake outlet, Maine | 27 | | Potomac River, North Branch, | | Sebasticook River, Maine | 27 | | Md., W. Va | 278 | Second Connecticut Lake, N. H. | 27 | | Potomac River, South Branch, | 0 | Seekonk River, R. I | 27 | | W. Va | 279 | Shenandoah River, Va | 27 | | Pratt Brook, N. H | 273 | Shenandoah River, North Fork, | • | | Presumpscot River, Maine | 271 | Va | 27 | | Priest Brook, Mass | 273 | Shenandoah River, South Fork, | • | | Providence River, R. I | $\begin{array}{c} 273 \\ 272 \end{array}$ | Va | 27 | | Quaboag River, Mass | 273 | Shetucket River, Conn | 27 | | Quacken Kill, N. Y. | 275 | Sinnemahoning Creek, Pa | 27 | | | 272 | Sinnemahoning Creek, Drift- | | | Quinebaug River, Conn | 276 | wood Branch, Pa | 27 | | Rahway River, N. J. | 210 | Sip Pond Brook, Mass | 27 | | Rahway River, Robinsons | 976 | Smith River, N. H. | 27 | | Branch, N. J. | 276 | Souhegan River, N. H. | 27 | | Ramapo River, N. J. | 276 | South Branch or Fork. See | | | Rancocas Creek, N. J. | 277 | name of main stream. | | | Rancocas Creek, North Branch, | 977 | South River, Va | 27 | | N. J. | 277 | Starch Factory Creek, N. Y | 27 | | Rangeley Lake, Maine | 271 | Sudbury River, Mass | 27 | | Rappahannock River, Va | 279 | Suncook River, N. H. | 27 | | Raritan River, N. J. | 276 | Susquehanna River, N. Y., Pa. | 27 | | Raritan River, North Branch, | 0=0 | Susquehanna River, West | ۷. | | N. J. | 276 | Branch, Pa | 27 | | Raritan River, South Branch, | 0.00 | | 27 | | N. J. | 276 | Swatara Creek, Pa | 27 | | Reeds Brook, Maine | 270 | Swatara Creek, Little, Pa | | | Reels Creek, N. Y. | 274 | Swift River, Mass | 27
27 | | Roach River, Maine | 270 | Swimming River, N. J. | | | Rockaway River, N. J. | 276 | Sylvan Glen Creek, N. Y | 27 | | Rock Creek, D. C. | 279 | Taunton River, Mass | 27 | | Roundout Creek, N. Y. | 275 | Tenmile River, N. Y | 27 | | Sacandaga River, N. Y. | 274 | Tenmile River, R. I | 27 | | Sacandaga River, West Branch, | | Thames River, Conn | 27 | | N. Y | 274 | Tioga River, N. Y. | 27 | | Saco River, Maine, N. H | 271 | Tioughnioga River, N. Y | 27 | | St. Croix River, Maine | 269 | Tohickon Creek, Pa | 27 | | St. Croix River, West Branch, | | Towanda Creek, Pa | 27 | | Maine | 269 | Tully River, East Branch, Mass. | 27 | | St. Francis River, Maine | 269 | Tunkhannock Creek, Pa | 27 | | St. George River, Maine | 270 | Tuscarora Creek, Pa | 27 | | | Page | | Page | |------------------------------|------|---------------------------------|-------------| | Tuscarora Creek, W. Va | 279 | Westfield River, Mass | 273 | | Union River, Maine | 270 | Westfield River, Middle Branch, | | | Union River, East Branch, | | Mass | 273 | | Maine | 270 | Westfield River, West Branch, | | | Union River, West Branch, | | Mass | 27 3 | |
Maine | 270 | West River, Vt | 273 | | Wallenpaupack Creek, Pa | 277 | Whippany River, N. J. | 276 | | Wallkill River, N. Y | 275 | White River, Vt | 272 | | Wanaque River, N. J | 276 | White River, Second Branch, Vt. | 273 | | Wappinger Creek, N. Y | 275 | Wills Creek, Md | 279 | | Wapwallopen Creek, Pa | 278 | Winnipesaukee Lake, N. H | 271 | | Ware River, Mass | 273 | Wissahickon Creek, Pa | 277 | | Webb Brook, Maine | 270 | Wood River, R. I | 272 | | West Branch or Fork. See | | Woonasquatucket River, R. I | 272 | | name of main stream. | | Yellow Breeches Creek, Pa | 278 | | West Canada Creek, N. Y | 275 | Zealand River, N. H | 272 | | Westfield Little River, Mass | 273 | , | |